Annual Report 2020 for Calendar Year 2019 | U.S. Office of Government Ethics; 5 C.F.R. part 2634 | Form Approved: OMB No. (3209-0001) (Updated Nov. 2019) #### **Executive Branch Personnel** ### Public Financial Disclosure Report (OGE Form 278e) #### Filer's Information DEVOS, ELISABETH P SECRETARY OF DEPARTMENT OF EDUCATION, Department of Education Report Year: 2020 Other Federal Government Positions Held During the Preceding 12 Months: None Electronic Signature - I certify that the statements I have made in this form are true, complete and correct to the best of my knowledge. /s/ DEVOS, ELISABETH P [electronically signed on 05/14/2020 by DEVOS, ELISABETH P in Integrity.gov] Agency Ethics Official's Opinion - On the basis of information contained in this report, I conclude that the filer is in compliance with applicable laws and regulations (subject to any comments below). /s/ Goodridge-Keiller, Marcella, Certifying Official [electronically signed on 06/16/2020 by Goodridge-Keiller, Marcella in Integrity.gov] Other review conducted by /s/ Spencer, Kristina, Ethics Official [electronically signed on 06/11/2020 by Spencer, Kristina in Integrity.gov] U.S. Office of Government Ethics Certification | /s/ Granahan, Megan, Certifying Official [electronically signed on 06/19/2020 by Granahan, Megan in Integrity.gov] | | |--|--| | Data Revised 06/11/2020 | | | Data Revised 06/03/2020 | | | Data Revised 06/03/2020 | | | Data Revised 06/03/2020 | | | Data Revised 06/03/2020 | | | Data Revised 06/03/2020 | | | Data Revised 06/03/2020 | | | Data Revised 05/18/2020 | | | Data Revised 05/18/2020 | | | | | | | | | | | #### 1. Filer's Positions Held Outside United States Government | # | ORGANIZATION NAME | CITY, STATE | ORGANIZATION
TYPE | POSITION
HELD | FROM | то | |---|-------------------|---------------------------|----------------------|------------------|--------|---------| | 1 | Family Trust 2 | Grand Rapids,
Michigan | Trust | Co-Trustee | 5/2008 | 12/2019 | | 2 | Family Trust 11 | Grand Rapids,
Michigan | Trust | Co-Trustee | 4/1981 | Present | | 3 | Family Trust 12 | Grand Rapids,
Michigan | Trust | Co-Trustee | 4/1981 | Present | ## 2. Filer's Employment Assets & Income and Retirement Accounts | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----|---|-----|------------------------|-------------|-------------------| | 1 | Elisabeth D DeVos IRA (Wells Fargo Custody) | | | | | | 1.1 | Prudential Investment Portfolios Inc Balanced Fund CL A PIBAX | Yes | \$15,001 -
\$50,000 | | \$201 - \$1,000 | | 2 | 401(k) Retirement Savings Plan (Principal Custody) | | | | | | 2.1 | Principal Stable Value Fund - Z Class | Yes | \$15,001 -
\$50,000 | | \$1,001 - \$2,500 | ## 3. Filer's Employment Agreements and Arrangements | # | EMPLOYER OR PARTY | CITY, STATE | STATUS AND TERMS | DATE | |---|----------------------------------|----------------------|---|--------| | 1 | The Stow Company - Holland, Inc. | Holland,
Michigan | I will continue to participate in this 401(k) defined contribution plan. The plan sponsor has not made any contributions to this plan since 2006 and will not make any further contributions. | 1/1995 | ## 4. Filer's Sources of Compensation Exceeding \$5,000 in a Year (N/A) - Not required for this type of report # 5. Spouse's Employment Assets & Income and Retirement Accounts | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---|--|--|--|---|--| | RDV Corporation | See Endnote | N/A | - | Director Fees | | | Richard M. DeVos IRA (Wells Fargo Custody) | | | | | | | Prudential Invt Portfolios Inc Balanced Fund CL A PIBAX | | Yes | \$15,001 -
\$50,000 | | \$1,001 - \$2,500 | | Amway RSP 401(k) (Fidelity Custody) | | | | | | | Vanguard Mid-Cap Index Fund | | Yes | Over \$1,000,000 | | \$5,001 - \$15,000 | | Vanguard Small-Cap Index Fund | | Yes | \$250,001 -
\$500,000 | | \$2,501 - \$5,000 | | Templeton Global Bond Fund | | Yes | \$500,001 -
\$1,000,000 | | \$5,001 - \$15,000 | | American Funds EuroPacific Growth Fund R6 | | Yes | Over \$1,000,000 | | \$15,001 -
\$50,000 | | Fidelity 500 Index | | Yes | \$500,001 -
\$1,000,000 | | \$5,001 - \$15,000 | | Fox Mountain, LLC | | N/A | | Director Fees | | | | RDV Corporation Richard M. DeVos IRA (Wells Fargo Custody) Prudential Invt Portfolios Inc Balanced Fund CL A PIBAX Amway RSP 401(k) (Fidelity Custody) Vanguard Mid-Cap Index Fund Vanguard Small-Cap Index Fund Templeton Global Bond Fund American Funds EuroPacific Growth Fund R6 Fidelity 500 Index | RDV Corporation See Endnote Richard M. DeVos IRA (Wells Fargo Custody) Prudential Invt Portfolios Inc Balanced Fund CL A PIBAX Amway RSP 401(k) (Fidelity Custody) Vanguard Mid-Cap Index Fund Vanguard Small-Cap Index Fund Templeton Global Bond Fund American Funds EuroPacific Growth Fund R6 Fidelity 500 Index | RDV Corporation See Endnote N/A Richard M. DeVos IRA (Wells Fargo Custody) Prudential Invt Portfolios Inc Balanced Fund CL A PIBAX Amway RSP 401(k) (Fidelity Custody) Vanguard Mid-Cap Index Fund Yes Vanguard Small-Cap Index Fund Yes Templeton Global Bond Fund Yes American Funds EuroPacific Growth Fund R6 Yes Fidelity 500 Index Yes | RDV Corporation Richard M. DeVos IRA (Wells Fargo Custody) Prudential Invt Portfolios Inc Balanced Fund CL A PIBAX Amway RSP 401(k) (Fidelity Custody) Vanguard Mid-Cap Index Fund Ves Vanguard Small-Cap Index Fund Yes \$250,001 - \$500,000 Templeton Global Bond Fund Yes \$500,001 - \$1,000,000 American Funds EuroPacific Growth Fund R6 Yes \$500,001 - \$1,000,000 Fidelity 500 Index Yes \$500,001 - \$1,000,000 | RDV Corporation See Endnote N/A Director Fees Richard M. DeVos IRA (Wells Fargo Custody) Yes \$15,001 - \$50,000 Prudential Invt Portfolios Inc Balanced Fund CL A PIBAX Yes \$15,001 - \$50,000 Amway RSP 401(k) (Fidelity Custody) Yes Over \$1,000,000 Vanguard Mid-Cap Index Fund Yes \$250,001 - \$500,000 Templeton Global Bond Fund Yes \$500,001 - \$1,000,000 American Funds EuroPacific Growth Fund R6 Yes Over \$1,000,000 Fidelity 500 Index Yes \$500,001 - \$1,000,000 | | # | DESCRIPTION | | EIF | VALUE INCOME TYPE INCOME AMOUNT | | |---|-------------------------------|-------------|-----|---------------------------------|--| | 5 | RDV Sports Inc. | See Endnote | N/A | Director Fees | | | 6 | Alticor Global Holdings, Inc. | See Endnote | N/A | Director Fees | | ## 6. Other Assets and Income | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----|---|-------------|-----|-------------------------------|-------------------|------------------------------| | 1 | Northstar Mezzanine Partners III L.P. | | Yes | \$1,001 - \$15,000 | | \$15,001 -
\$50,000 | | 2 | The Stow Company | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 3 | Windquest Group, Inc. | See Endnote | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 4 | DBD RE, LLC - Residential Rental Property in Grand Rapids, MI | | N/A | \$50,001 -
\$100,000 | Rent or Royalties | \$2,501 - \$5,000 | | 5 | Activa Holdings Corporation | See Endnote | N/A | \$250,001 -
\$500,000 | Dividends | \$100,001 -
\$1,000,000 | | 6 | Ada Holdings LLC | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 7 | BWIB Holdings LLC | | No | | | | | 7.1 | Boxed Water Is Better, LLC | See Endnote | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 8 | DBAM Holdings LLC | | N/A |
\$1,001 - \$15,000 | | None (or less than \$201) | | 9 | DBD Properties LLC | See Endnote | No | | | | | 9.1 | DBD Properties LLC - Cash on Deposit with a U.S. Bank | | N/A | \$50,001 -
\$100,000 | | None (or less
than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------|---|-------------|-----|------------------------------|-------------------|---------------------------| | 9.2 | DBD Properties, LLC Note Receivable | See Endnote | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 9.3 | 130 Central Avenue LLC - Commercial Rental Property in Holland, MI | | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 9.4 | 139 River Avenue LLC - Commercial Rental
Property in Holland, MI | | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 9.4.1 | 139 River Avenue LLC - Cash on Deposit with a U.S. bank | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 9.5 | Line intentionally left blank | | | | | | | 9.6 | Holland Property Holdings LLC | See Endnote | N/A | \$250,001 -
\$500,000 | Rent or Royalties | \$5,001 - \$15,000 | | 9.6.1 | Holland Property Holdings LLC - Cash on Deposit with a U.S. Bank | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 10 | DV Sailing LLC | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 11 | Line intentionally left blank | | | | | | | 11.1 | Line intentionally left blank | | | | | | | 11.1.1 | Line intentionally left blank | | | | | | | 11.1.2 | Line intentionally left blank | | | | | | | 11.2 | Line intentionally left blank | | | | | | | 12 | Fox Mountain LLC | See Endnote | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 13 | Foxridge Properties LLC | See Endnote | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 14 | G2 GR LLC | See Endnote | No | \$250,001 -
\$500,000 | Rent or Royalties | \$50,001 -
\$100,000 | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------|--|-------------|-----|-------------------------------|-----------------------|------------------------------| | 14.1 | MVP Sports Clubs, LLC | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 14.2 | MVP Sportsplex-GR, LLC | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 14.3 | G2 GR LLC - Cash on Deposit with a U.S. Bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 14.4 | 45 Ionia Associates LLC - Commercial Surface Parking Lot in Grand Rapids, MI | | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 14.5 | 55 Ionia Partners LLC - Commercial and
Residential Rental Property in Grand Rapids,
MI | | N/A | Over \$1,000,000 | | None (or less
than \$201) | | 14.6 | 89 Ionia Partners LLC - Commercial Rental Property in Grand Rapids, MI | | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 14.7 | CWD 111 Lyon LLC - Commercial Rental Property in Grand Rapids, MI | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 14.8 | CWD Urban Fund LLC | See Endnote | No | Over \$1,000,000 | Rent or Royalties | \$100,001 -
\$1,000,000 | | 14.9 | GR Michigan Street Holdings LLC | See Endnote | No | \$250,001 -
\$500,000 | Rent or Royalties | \$15,001 -
\$50,000 | | 14.10 | OMH LLC - Commercial and Residential Rental Property in Grand Rapids, MI | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 14.11 | 50 Monroe II, LLC | See Endnote | No | Over \$1,000,000 | Rent or Royalties | \$5,001 - \$15,000 | | 14.12 | 200 Monroe Holdings, LLC - Commercial rental property in Grand Rapids, MI | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 15 | HBDC LLC | | No | | | | | 15.1 | Northside Entertainment Holdings, LLC | See Endnote | No | \$5,000,001 -
\$25,000,000 | Distributive
Share | \$49,079 | | 15.2 | Hickory Street Capital LLC | See Endnote | No | \$100,001 -
\$250,000 | | None (or less than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|---|-------------|-----|--------------------------|-------------|----------------------------| | 15.3 | HBDC LLC - Cash held in US bank | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 16 | Lakeshore Dunes LLC | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 17 | PA Holdings LLC | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 18 | Line intentionally left blank | | | | | | | 19 | Line intentionally left blank | | | | | | | 20 | RDV Corporation | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 20.1 | RDV Capital Management LP | | No | | | | | 20.1.1 | AEA Europe Fund LP | See Endnote | No | Over \$1,000,000 | | None (or less than \$201) | | 20.1.2 | AEA Investors 2006 Fund L.P. | | Yes | Over \$1,000,000 | | Over \$1,000,000 | | 20.1.3 | Line intentionally left blank | | | | | | | 20.1.4 | PineBridge New Europe Partners II, L.P. | | Yes | Over \$1,000,000 | | \$100,001 -
\$1,000,000 | | 20.1.5 | Line intentionally left blank | | | | | | | 20.1.6 | Line intentionally left blank | | | | | | | 20.1.7 | Line intentionally left blank | | | | | | | 20.1.8 | Cortec Group Fund IV, LP | | Yes | \$15,001 -
\$50,000 | | \$15,001 -
\$50,000 | | 20.1.9 | Line intentionally left blank | | | | | | | 20.1.10 | Line intentionally left blank | | | | | | | 20.1.11 | India Real Estate Opportunity Partners L.P. | | Yes | \$250,001 -
\$500,000 | | None (or less than \$201) | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|--|-----|--------------------|-------------|------------------------------| | 20.1.12 | Line intentionally left blank | - | | | | | 20.1.13 | Wind Point Partners VI, L.P. | Yes | \$1,001 - \$15,000 | | \$50,001 -
\$100,000 | | 20.1.14 | Wind Point Partners VII-A, LP | Yes | Over \$1,000,000 | | Over \$1,000,000 | | 20.1.15 | Pangaea One Parallel Fund (B), L.P. | Yes | Over \$1,000,000 | | \$100,001 -
\$1,000,000 | | 20.1.16 | Line intentionally left blank | | | - | | | 20.1.17 | Line intentionally left blank | | | | | | 20.1.18 | Line intentionally left blank | | | | | | 20.1.19 | Line intentionally left blank | | | | | | 20.1.20 | Apollo Investment Fund IV, L.P. | Yes | \$1,001 - \$15,000 | | None (or less
than \$201) | | 20.1.21 | Line intentionally left blank | | | | | | 20.1.22 | Roundtable Healthcare Partners III, LP | Yes | Over \$1,000,000 | | Over \$1,000,000 | | 20.1.23 | Line intentionally left blank | | | | | | 20.1.24 | Line intentionally left blank | | | | | | 20.1.25 | Line intentionally left blank | | | | | | 20.1.26 | Line intentionally left blank | | | | | | 20.1.27 | Line intentionally left blank | | | | | | 20.1.28 | Line intentionally left blank | | | | | | 20.1.29 | Line intentionally left blank | | | | | | 20.1.30 | Enhanced Equity Fund II, L.P. | Yes | Over \$1,000,000 | | None (or less
than \$201) | | 20.1.31 | Line intentionally left blank | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|----------------------------------|-------------|-----|--------------------------|-----------------------|----------------------------| | 20.1.32 | Line intentionally left blank | | | | | | | 20.1.33 | Line intentionally left blank | | | | | | | 20.1.34 | Line intentionally left blank | | | | _ | | | 20.1.35 | New Horizon Capital IV, LP | | Yes | Over \$1,000,000 | | \$100,001 -
\$1,000,000 | | 20.1.36 | Line intentionally left blank | | | | | | | 20.1.37 | RDV Genmar Holdings LLC | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 20.1.38 | Cape Eleuthera Resort Ltd. | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 20.1.39 | Bridge Street Capital Fund I, LP | See Endnote | No | \$250,001 -
\$500,000 | Distributive
Share | \$32,091 | | 20.1.40 | GR AAC Investors, LLC | | No | | | | | 20.1.40
.1 | Line intentionally left blank | | | | | | | 20.1.40
.2 | AAC Capital Nebo Feeder II LP | | Yes | \$1,001 - \$15,000 | | \$100,001 -
\$1,000,000 | | 20.1.41 | Line intentionally left blank | | | | | | | 20.1.41 | Line intentionally left blank | | | | | | | 20.1.41 | Line intentionally left blank | | | | | | | 20.1.41
.3 | Line intentionally left blank | | | | | | | 20.1.41 | Line intentionally left blank | | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|--|-------------|-----|--------------------|-----------------------|----------------------------| | 20.1.41
.5 | Line intentionally left blank | | | | | | | 20.1.42 | Line intentionally left blank | | | | | | | 20.1.42 | Line intentionally left blank | | | | | | | 20.1.43 | Renaissance Equity, LLC | | No | | | | | 20.1.43 | Renaissance Acquisition Company LLC | See Endnote | N/A | Over \$1,000,000 | Distributive
Share | \$124,379 | | 20.1.44 | Line intentionally left blank | | | | | | | 20.1.44 | Line intentionally left blank | | | | | | | 20.1.45 | Line intentionally left blank | | | | | | | 20.1.45
.1 | Line intentionally left blank | | | | | | | 20.1.46 | Orlando Sportsplex, Ltd. | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 20.1.47 | RDV Capital Management Notes Receivable | See Endnote | N/A | Over \$1,000,000 | Interest | \$100,001 -
\$1,000,000 | | 20.1.48 | RDV Capital Management LP - Cash on Deposit with a U.S. Bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.1.49 | GR Group, LLC | | No | | | | | 20.1.49 | Cape Eleuthera Ltd. | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) |
 20.1.50 | Sportsplex MB LLC - Commercial Rental Property in Kentwood, MI | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 20.1.51 | Line intentionally left blank | | | | | | | 20.1.52 | Wind Point Partners CV1, L.P. | | Yes | Over \$1,000,000 | | \$1,001 - \$2,500 | | | | | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------------|-------------------------------|------|-------|-------------|------------------| | 20.2 | Line intentionally left blank | | | | | | 20.3 | Line intentionally left blank |
 | | | | | 20.3.1 | Line intentionally left blank | | | | | | 20.3.1. | Line intentionally left blank |
 | | | _ | | 20.3.1. | Line intentionally left blank |
 | | | | | 20.3.2 | Line intentionally left blank | | | | | | 20.3.2. | Line intentionally left blank | | | | | | 20.3.3 | Line intentionally left blank |
 | | | | | 20.3.3. | Line intentionally left blank | | | | | | 20.3.4 | Line intentionally left blank |
 | | | | | 20.3.4. | Line intentionally left blank | | | | | | 20.3.5 | Line intentionally left blank | | | | | | 20.3.5. | Line intentionally left blank | | | | | | 20.3.6 | Line intentionally left blank |
 | | | | | 20.3.6. | Line intentionally left blank | | | | | | 20.3.7 | Line intentionally left blank | | | | | | 20.3.7.
1 | Line intentionally left blank | | | | | | 20.3.8 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------------|-------------------------------|-----|-------|-------------|------------------| | 20.3.8.
1 | Line intentionally left blank | | | | | | 20.3.9 | Line intentionally left blank | | | | | | 20.3.9. | Line intentionally left blank | | | | | | 20.3.10 | Line intentionally left blank | | | | | | 20.3.10 | Line intentionally left blank | | | | | | 20.3.11 | Line intentionally left blank | | _ | | - | | 20.3.11 | Line intentionally left blank | | | | | | 20.3.12 | Line intentionally left blank | | | | | | 20.3.12 | Line intentionally left blank | | | | | | 20.3.13 | Line intentionally left blank | | | | | | 20.3.13 | Line intentionally left blank | | | | | | 20.3.14 | Line intentionally left blank | | | | | | 20.3.14 | Line intentionally left blank | | | | | | 20.3.15 | Line intentionally left blank | | | | | | 20.3.15 | Line intentionally left blank | | | | | | 20.3.16 | Line intentionally left blank | | | | - | | 20.3.16 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|-------------------------------|-----|-------|-------------|------------------| | 20.3.17 | Line intentionally left blank | - | - | | | | 20.3.17 | Line intentionally left blank | | | | | | 20.3.18 | Line intentionally left blank | | | | | | 20.3.18 | Line intentionally left blank | | | | | | 20.3.19 | Line intentionally left blank | | | | | | 20.3.19 | Line intentionally left blank | | | | | | 20.3.20 | Line intentionally left blank | | | | | | 20.3.20 | Line intentionally left blank | | | | | | 20.3.21 | Line intentionally left blank | | | | | | 20.3.21 | Line intentionally left blank | | | | | | 20.3.22 | Line intentionally left blank | | | | | | 20.3.22 | Line intentionally left blank | | | | | | 20.3.23 | Line intentionally left blank | | | | | | 20.3.23 | Line intentionally left blank | | | | | | 20.3.24 | Line intentionally left blank | | | | | | 20.3.25 | Line intentionally left blank | | | | | | 20.3.25 | Line intentionally left blank | | | | | | 20.4 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |------------------|-------------------------------|------|-------|-------------|------------------| | 20.4.1 | Line intentionally left blank |
 | | | | | 20.4.1. | Line intentionally left blank | | | | | | 20.4.1.
1.1 | Line intentionally left blank | | | | | | 20.4.1.
1.1.1 | Line intentionally left blank | | | | | | 20.4.1.
1.2 | Line intentionally left blank | | | | | | 20.4.1.
1.2.1 | Line intentionally left blank | | | | | | 20.4.1.
1.3 | Line intentionally left blank | | | | | | 20.4.1.
1.3.1 | Line intentionally left blank | | | | | | 20.4.1.
1.3.2 | Line intentionally left blank | | | | | | 20.4.1.
1.3.3 | Line intentionally left blank | | | | | | 20.4.1.
1.3.4 | Line intentionally left blank | | | | | | 20.4.1.
1.4 | Line intentionally left blank | | | | | | 20.4.1.
1.4.1 | Line intentionally left blank | | | | | | 20.4.1.
1.5 | Line intentionally left blank | | | | | | 20.4.1.
1.5.1 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------------------|-------------------------------|-----|-------|-------------|------------------| | 20.4.1.
1.6 | Line intentionally left blank | - | | | | | 20.4.1.
1.6.1 | Line intentionally left blank | | | | | | 20.4.1.
1.7 | Line intentionally left blank | | | | | | 20.4.1.
1.7.1 | Line intentionally left blank | | | | | | 20.4.1.
1.7.1.1 | Line intentionally left blank | | | | | | 20.4.1.
1.8 | Line intentionally left blank | | | | | | 20.4.1.
1.8.1 | Line intentionally left blank | | | | | | 20.4.1.
1.9 | Line intentionally left blank | | | _ | | | 20.4.1.
1.9.1 | Line intentionally left blank | | | _ | | | 20.4.1.
1.10 | Line intentionally left blank | | | _ | | | 20.4.1.
1.10.1 | Line intentionally left blank | | | | | | 20.4.1.
1.11 | Line intentionally left blank | | | | | | 20.4.1.
1.11.1 | Line intentionally left blank | | | | | | 20.4.1.
1.12 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------------------|-------------------------------|------|-------|-------------|------------------| | 20.4.1.
1.12.1 | Line intentionally left blank | | | | | | 20.4.1.
1.13 | Line intentionally left blank | | | | | | 20.4.1.
1.13.1 | Line intentionally left blank | | | | | | 20.4.1.
1.14 | Line intentionally left blank | _ | | | | | 20.4.1.
1.14.1 | Line intentionally left blank |
 | | | | | 20.4.1.
1.15 | Line intentionally left blank |
 | | | | | 20.4.1.
1.15.1 | Line intentionally left blank | _ | | | | | 20.4.1.
1.16 | Line intentionally left blank | | | | | | 20.4.1.
1.16.1 | Line intentionally left blank | | | | | | 20.4.1.
1.17 | Line intentionally left blank | | | | | | 20.4.1.
1.17.1 | Line intentionally left blank | | | | | | 20.4.1.
1.18 | Line intentionally left blank | | | | | | 20.4.1.
1.18.1 | Line intentionally left blank | | | | | | 20.4.1.
1.19 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------------------------|-------------------------------|-----|-------|-------------|------------------| | 20.4.1.
1.19.1 | Line intentionally left blank | | | | | | 20.4.1.
1.19.1.
1 | Line intentionally left blank | | | | | | 20.4.1.
2 | Line intentionally left blank | | | | | | 20.4.2 | Line intentionally left blank | | | | | | 20.4.2. | Line intentionally left blank | | | | | | 20.4.2.
1.1 | Line intentionally left blank | | | | | | 20.4.2.
1.1.1 | Line intentionally left blank | | | | | | 20.4.2.
1.2 | Line intentionally left blank | | | | | | 20.4.2.
1.2.1 | Line intentionally left blank | | | | | | 20.4.2.
1.3 | Line intentionally left blank | | | | | | 20.4.2.
1.3.1 | Line intentionally left blank | | | | | | 20.4.2.
1.4 | Line intentionally left blank | | | | | | 20.4.2.
1.4.1 | Line intentionally left blank | | | | | | 20.4.2.
1.4.2 | Line intentionally left blank | | | | | | # | DESCRIPTION | _ | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |------------------|-------------------------------|---|-----|-------|-------------|------------------| | 20.4.2.
1.4.3 | Line intentionally left blank | | | | | | | 20.4.2.
1.4.4 | Line intentionally left blank | | | | | | | 20.4.2.
1.5 | Line intentionally left blank | | | | | | | 20.4.2.
1.5.1 | Line intentionally left blank | | | | | | | 20.4.2.
1.6 | Line intentionally left blank | | | | | | | 20.4.2.
1.6.1 | Line intentionally left blank | | | | | | | 20.4.2.
1.6.2 | Line intentionally left blank | | | | | | | 20.4.2.
1.7 | Line intentionally left blank | | | | | | | 20.4.2.
1.8 | Line intentionally left blank | | | | | | | 20.4.2.
1.9 | Line intentionally left blank | | | | | | | 20.4.2.
1.10 | Line intentionally left blank | | | | | | | 20.4.2.
1.11 | Line intentionally left blank | | | | | | | 20.4.2.
1.12 | Line intentionally left blank | | | | | | | 20.4.2.
1.13 | Line intentionally left blank | | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|-------------------------------|------|-------|-------------|------------------| | 20.4.2.
1.14 | Line intentionally left blank | | | | | | 20.4.2.
1.15 | Line intentionally left blank | | | | | | 20.4.2.
1.16 | Line intentionally left blank | | | | | | 20.4.2.
1.17 | Line intentionally left blank | | | | | | 20.4.2.
1.18 | Line intentionally left blank |
 | | | | | 20.4.2.
1.19 | Line intentionally left blank |
 | | | | | 20.4.2.
1.20 | Line intentionally left blank | | | | | | 20.4.2.
1.21 | Line intentionally left blank | | | | | | 20.4.2.
1.22 | Line intentionally left blank | | | | | | 20.4.2.
1.23 | Line intentionally left blank | | | | | | 20.4.2.
1.24 | Line intentionally left blank | | | | | | 20.4.2.
1.25 | Line intentionally left blank | | | | | | 20.4.2.
1.26 | Line intentionally left blank | | | | | | 20.4.2.
1.27 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|-------------------------------|-----|-------|-------------|------------------| | 20.4.2.
1.28 | Line intentionally left blank | | | | | | 20.4.2.
1.29
| Line intentionally left blank | | | | | | 20.4.2.
1.30 | Line intentionally left blank | | | | | | 20.4.2.
1.31 | Line intentionally left blank | | | | | | 20.4.2.
1.32 | Line intentionally left blank | | | | | | 20.4.2.
1.33 | Line intentionally left blank | | | | | | 20.4.2.
1.34 | Line intentionally left blank | | | | | | 20.4.2.
1.35 | Line intentionally left blank | | | | | | 20.4.2.
1.36 | Line intentionally left blank | | | | | | 20.4.2.
1.37 | Line intentionally left blank | | | | | | 20.4.2.
1.38 | Line intentionally left blank | | | | | | 20.4.2.
1.39 | Line intentionally left blank | | | | | | 20.4.2.
1.40 | Line intentionally left blank | | | | | | 20.4.2.
1.41 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------------------|-------------------------------|-----|-------|-------------|------------------| | 20.4.2.
1.42 | Line intentionally left blank | | | | | | 20.4.2.
1.42.1 | Line intentionally left blank | | | | | | 20.4.2.
1.43 | Line intentionally left blank | | | | | | 20.4.2.
1.44 | Line intentionally left blank | | | | | | 20.4.2.
1.45 | Line intentionally left blank | | | | | | 20.4.2.
1.46 | Line intentionally left blank | | | | | | 20.4.2.
1.47 | Line intentionally left blank | | | | | | 20.4.2.
1.48 | Line intentionally left blank | | | | | | 20.4.2.
1.49 | Line intentionally left blank | | | | | | 20.4.2.
1.50 | Line intentionally left blank | | | | | | 20.4.2.
1.51 | Line intentionally left blank | | | | | | 20.5 | Line intentionally left blank | | | | | | 20.5.1 | Line intentionally left blank | | | | | | 20.6 | Line intentionally left blank | | | | | | 20.6.1 | Line intentionally left blank | | | | | | 20.6.2 | Line intentionally left blank | | | | | | | | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|--|-------------|-----|--------------------------|-------------|------------------------------| | 20.7 | Line intentionally left blank | | | - | | | | 20.7.1 | Line intentionally left blank | | | | | | | 20.7.2 | Line intentionally left blank | | | | | | | 20.8 | RDV Genmar Holdings, LLC | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 20.9 | Maritime Holdings, LLC | | No | | | | | 20.9.1 | RDV Genmar Holdings, LLC | See Endnote | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 20.10 | Line intentionally left blank | | | | | | | 20.11 | MVP Sports Clubs, LLC | See Endnote | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.12 | MVP Sportsplex-GR, LLC | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 20.13 | Orlando Sportsplex, Inc. | See Endnote | N/A | \$50,001 -
\$100,000 | | None (or less than \$201) | | 20.14 | 45 Ionia Associates LLC - Commercial Surface Parking Lot in Grand Rapids, MI | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.15 | 55 Ionia Partners LLC - Commercial and
Residential Rental Property in Grand Rapids,
MI | | N/A | \$15,001 -
\$50,000 | | None (or less
than \$201) | | 20.16 | OMH LLC - Commercial and Residential Rental Property in Grand Rapids, MI | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 20.17 | RDV Ottawa LLC - Commercial Rental
Property in Grand Rapids, MI | | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 20.17.1 | RDV Ottawa LLC - Cash on Deposit with a U.S. Bank | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 20.18 | Sportsplex MB LLC - Commercial Rental Property in Kentwood, MI | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------------------|---|-------------|-----|-----------------------------|-----------------------|---------------------------| | 20.19 | Ottawa Avenue Partners II, LLC | | No | | | | | 20.19.1 | Ottawa Avenue Private Capital, LLC | | No | | | | | 20.19.1
.1 | Ottawa Avenue Private Capital, LLC - Cash on Deposit with a U.S. Bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.19.2 | OAPC GP | See Endnote | No | | | | | 20.19.2
.1 | RDV Capital Management, LP | | No | | | | | 20.19.2
.1.1 | GR Group, LLC | | No | | | | | 20.19.2
.1.1.1 | Cape Eleuthera Ltd. | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 20.19.2
.1.2 | Renaissance Equity LLC | | No | | | | | 20.19.2
.1.2.1 | Renaissance Acquisition Company LLC | See Endnote | N/A | \$15,001 -
\$50,000 | Distributive
Share | \$856 | | 20.19.2
.1.3 | GR AAC Investors, LLC | | No | | | | | 20.19.2
.1.3.1 | Line intentionally left blank | | | | | | | 20.19.2
.1.3.2 | AAC Capital Nebo Feeder II LP | | Yes | None (or less than \$1,001) | | \$2,501 - \$5,000 | | 20.19.2
.1.4 | Wind Point Partners VI, L.P. | | Yes | None (or less than \$1,001) | | \$201 - \$1,000 | | 20.19.2
.1.5 | Wind Point Partners VII-A, LP | | Yes | \$1,001 - \$15,000 | | \$5,001 - \$15,000 | | 20.19.2
.1.6 | AEA Investors 2006 Fund L.P. | | Yes | \$1,001 - \$15,000 | | \$15,001 -
\$50,000 | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |------------------|---|-------------|-----|-------------------------|-----------------------|---------------------------| | 20.19.2
.1.7 | AEA Europe Fund LP | See Endnote | No | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.19.2
.1.8 | India Real Estate Opportunity Partners L.P. | | Yes | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.19.2
.1.9 | Line intentionally left blank | | | | | | | 20.19.2
.1.10 | Line intentionally left blank | | | | | | | 20.19.2
.1.11 | New Horizon Capital IV, LP | | Yes | \$1,001 - \$15,000 | | \$1,001 - \$2,500 | | 20.19.2
.1.12 | Line intentionally left blank | | | | | | | 20.19.2
.1.13 | Pangaea One Parallel Fund (B), L.P. | | Yes | \$15,001 -
\$50,000 | | \$2,501 - \$5,000 | | 20.19.2
.1.14 | Pinebridge New Europe Partners II, L.P. | | Yes | \$1,001 - \$15,000 | | \$201 - \$1,000 | | 20.19.2
.1.15 | Line intentionally left blank | | | | | | | 20.19.2
.1.16 | Roundtable Healthcare Partners III, LP | | Yes | \$15,001 -
\$50,000 | | \$5,001 - \$15,000 | | 20.19.2
.1.17 | Orlando Sportsplex, Ltd. | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 20.19.2
.1.18 | RDV Capital Management Notes Receivable | See Endnote | N/A | \$15,001 -
\$50,000 | Distributive
Share | \$1,158 | | 20.19.2
.1.19 | Cape Eleuthera Resort Ltd. | See Endnote | N/A | \$50,001 -
\$100,000 | | None (or less than \$201) | | 20.19.2
.1.20 | Bridge Street Capital Fund I, LP | See Endnote | No | \$1,001 - \$15,000 | Distributive
Share | \$221 | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |------------------|---|-------------|-----|------------------------------|-----------------------|---------------------------| | 20.19.2
.1.21 | Sportsplex MB, LLC - Commercial rental property in Kentwood, MI | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.19.2
.1.22 | Enhanced Equity Fund II, L.P. | | Yes | \$15,001 -
\$50,000 | | None (or less than \$201) | | 20.19.2
.1.23 | Line intentionally left blank | | | | | | | 20.19.2
.1.24 | RDV Genmar Holdings, LLC | See Endnote | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.19.2
.1.25 | Wind Point Partners CV1, L.P. | | Yes | \$1,001 - \$15,000 | | None (or less than \$201) | | 20.20 | RDV Corporation - Cash on deposit with US bank | | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 20.21 | 829 Forest Hill, LLC - Commercial rental property in Grand Rapids, MI | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 21 | RDV Sports Inc. | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 22 | RDV Staffing Inc. | See Endnote | N/A | \$100,001 -
\$250,000 | Distributive
Share | \$137,109 | | 22.1 | RDV Staffing Inc Cash on Deposit with a U.S. Bank | | N/A | \$100,001 -
\$250,000 | Interest | \$201 - \$1,000 | | 23 | RAV Publishing, LLC | See Endnote | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 24 | REDV Family Limited Partnership | | No | | | | | 24.1 | Line intentionally left blank | | | | | | | 24.2 | AlSentis, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.3 | Line intentionally left blank | | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|---|-------------|-----|-------------------------------|-----------------------|---------------------------| | 24.4 | Camp Manna, LLC | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 24.5 | Deliv, Inc. | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.6 | Epic Development Group, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | Distributive
Share | \$118,990 | | 24.7 | Line intentionally left blank | | | | | | | 24.8 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$15,001 -
\$50,000 | Interest | \$5,001 - \$15,000 | | 24.9 | LexTM3, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.10 | Neurocore, LLC | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 24.11 | OXX, Inc. | See Endnote | N/A | None (or less than \$1,001) | Interest | \$15,001 -
\$50,000 | | 24.12 | Line intentionally left blank | | | | | | | 24.13 | Line intentionally
left blank | | | | | | | 24.14 | Line intentionally left blank | | | | | | | 24.15 | Line intentionally left blank | - | | | | | | 24.16 | Line intentionally left blank | | | | | | | 24.17 | MVN Group Investors LLC | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 24.18 | Sewanee Partners III LP | See Endnote | No | \$1,001 - \$15,000 | | None (or less than \$201) | | 24.19 | Air-Lease Group Investors, LLC | | No | | | | | 24.19.1 | Terra Firma Capital Partners III Co-Investment LP | See Endnote | N/A | \$50,001 -
\$100,000 | | None (or less than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|---|-------------|-----|------------------------------|-----------------------|----------------------------| | 24.19.2 | Line intentionally left blank | | | | | | | 24.20 | Bio Investors I, LLC | | No | | | | | 24.20.1 | Ascensus Specialties, LLC f/k/a VSI Holdings, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | Interest | \$100,001 -
\$1,000,000 | | 24.20.2 | Line intentionally left blank | | | | | | | 24.21 | DB & RM, LLC | | No | | | | | 24.21.1 | AoBiome, LLC | See Endnote | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 24.21.2 | DB & RM, LLC - Cash on deposit with US bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 24.22 | Line intentionally left blank | | | | | | | 24.23 | FRCap-5G, LLC | | No | | | | | 24.23.1 | Summerfield 5G Investments, LLC | | No | | | | | 24.23.1 | Sestra Systems, Inc. | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.24 | MRW3-MOVE, LLC | | No | | | | | 24.24.1 | Move Systems International, LLC | See Endnote | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 24.25 | FRCap-OC, LLC | | No | None (or less than \$1,001) | Distributive
Share | \$121,272 | | 24.25.1 | Line intentionally left blank | | | | | | | 24.25.2 | Line intentionally left blank | | | | | | | 24.26 | REDVF.X, LLC | | No | | | | | 24.26.1 | ISK Dragon Investments, LLC | | No | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|---|-------------|-----|--------------------------------|-----------------------|------------------------------| | 24.26.1
.1 | Space Exploration Technologies Corp. | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.27 | MVP Athletic Club - Crahen, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.28 | MVP Athletic Club - Holland, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.29 | MVP Athletic Club - The Villages, LLC | See Endnote | N/A | \$100,001 -
\$250,000 | Rent or Royalties | \$100,001 -
\$1,000,000 | | 24.30 | MVP Group Fit - Jenison, LLC | See Endnote | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 24.31 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$25,000,001 -
\$50,000,000 | Interest | \$1,000,001 -
\$5,000,000 | | 24.32 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$500,001 -
\$1,000,000 | Interest | \$100,001 -
\$1,000,000 | | 24.33 | CSL Downtown, LLC | See Endnote | No | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 24.34 | Rockford Center Holdings | See Endnote | No | \$500,001 -
\$1,000,000 | Rent or Royalties | \$1,001 - \$2,500 | | 24.35 | MVP Athletic Club Holland LLC - Commercial Rental Property in Holland, MI | | N/A | \$100,001 -
\$250,000 | Rent or Royalties | \$5,001 - \$15,000 | | 24.36 | SED Enterprises | See Endnote | No | \$5,000,001 -
\$25,000,000 | Distributive
Share | \$12,264 | | 24.37 | Line intentionally left blank | | | | | | | 24.38 | REDV Family Limited Partnership - Cash on Deposit with a U.S. Bank | | N/A | \$15,001 -
\$50,000 | | None (or less
than \$201) | | 24.39 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | Interest | \$100,001 -
\$1,000,000 | | 24.40 | Schulze Global Mongolia GP, LP | | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | # | DESCRIPTION | - | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|---|-------------|-----|------------------------------|-----------------------|---------------------------| | 24.41 | Move Holdings, LLC | | No | | | | | 24.41.1 | Move Holdings, LLC - US Bank Money Market Account | | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 24.42 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 24.43 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 24.44 | REDV Family Limited Partnership Note Receivable | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 25 | REDV LLC | See Endnote | N/A | None (or less than \$1,001) | Distributive
Share | \$2,310 | | 25.1 | REDV LLC - Cash on Deposit with a U.S. Bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 26 | Line intentionally left blank | | | | | | | 27 | Line intentionally left blank | | | | | | | 28 | West Michigan Baseball Ltd. | See Endnote | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 29 | Windy Hill LLC | See Endnote | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 30 | Line intentionally left blank | | | | | | | 31 | Family Trust 2 | | No | | | | | 31.1 | Line intentionally left blank | | | | | | | 31.2 | Line intentionally left blank | | | | | | | 31.3 | Line intentionally left blank | | | | | | | 31.3.1 | Line intentionally left blank | | | | | | | 31.3.2 | Line intentionally left blank | | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------------|-------------------------------|-----|-------|-------------|------------------| | 31.4 | Line intentionally left blank | | | | | | 31.4.1 | Line intentionally left blank | | | | | | 31.5 | Line intentionally left blank | | | | | | 31.5.1 | Line intentionally left blank | | | | | | 31.5.2 | Line intentionally left blank | | | | | | 31.6 | Line intentionally left blank | | | | | | 31.6.1 | Line intentionally left blank | | | | | | 31.6.1.
1 | Line intentionally left blank | | | | | | 31.6.2 | Line intentionally left blank | | | | | | 31.6.2.
1 | Line intentionally left blank | | | | | | 31.6.3 | Line intentionally left blank | | | | | | 31.6.3.
1 | Line intentionally left blank | | | | | | 31.6.3.
2 | Line intentionally left blank | | | | | | 31.6.3.
3 | Line intentionally left blank | | | | | | 31.6.3.
4 | Line intentionally left blank | | | | | | 31.6.3.
5 | Line intentionally left blank | | | | | | 31.6.4 | Line intentionally left blank | | | | | | 31.6.4.
1 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------------|-------------------------------|-----|-------|-------------|------------------| | 31.6.5 | Line intentionally left blank | | | | | | 31.6.5.
1 | Line intentionally left blank | | | | | | 31.6.5.
2 | Line intentionally left blank | | | | | | 31.6.6 | Line intentionally left blank | | | | | | 31.6.7 | Line intentionally left blank | | | | | | 31.6.8 | Line intentionally left blank | | | | | | 31.6.9 | Line intentionally left blank | | | | | | 31.6.10 | Line intentionally left blank | | | | | | 31.6.11 | Line intentionally left blank | | | | | | 31.6.12 | Line intentionally left blank | | | | | | 31.6.13 | Line intentionally left blank | | | | | | 31.6.14 | Line intentionally left blank | | | | | | 31.6.15 | Line intentionally left blank | | _ | _ | | | 31.6.16 | Line intentionally left blank | | | | | | 31.6.17 | Line intentionally left blank | | | | | | 31.6.18 | Line intentionally left blank | | _ | | | | 31.6.19 | Line intentionally left blank | | | | | | 31.6.20 | Line intentionally left blank | | | | | | 31.6.21 | Line intentionally left blank | | | | | | 31.6.22 | Line intentionally left blank | | | | | | 31.6.23 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|-------------------------------|-----|-------|-------------|------------------| | 31.6.24 | Line intentionally left blank | | | | | | 31.6.25 | Line intentionally left blank | | | | | | 31.6.26 | Line intentionally left blank | | | | | | 31.6.27 | Line intentionally left blank | | | | | | 31.6.28 | Line intentionally left blank | | | | | | 31.6.29 | Line intentionally left blank | | | | | | 31.6.30 | Line intentionally left blank | | | | | | 31.6.31 | Line intentionally left blank | | | | | | 31.6.32 | Line intentionally left blank | | | | | | 31.6.33 | Line intentionally left blank | | | | | | 31.6.34 | Line intentionally left blank | | | | | | 31.6.35 | Line intentionally left blank | | | | | | 31.6.36 | Line intentionally left blank | | | | | | 31.6.37 | Line intentionally left blank | | | | | | 31.6.38 | Line intentionally left blank | | | | | | 31.6.39 | Line intentionally left blank | | | | | | 31.6.40 | Line intentionally left blank | | | | | | 31.6.41 | Line intentionally left blank | | | | | | 31.6.41
.1 | Line intentionally left blank | | | | | | 31.6.41
.2 | Line intentionally left blank | | | | | | 31.6.42 | Line intentionally left blank | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|--------------------------------|-------------|-----|-----------------------------|-------------|----------------------------| | 31.6.43 | Line intentionally left blank | | | | | | | 31.6.44 | Line intentionally left blank
| | | | | | | 31.6.45 | Line intentionally left blank | | | | | | | 31.6.46 | Line intentionally left blank | | | | | | | 31.6.47 | Line intentionally left blank | | | | | | | 31.6.48 | Line intentionally left blank | | | | | | | 31.6.48
.1 | Line intentionally left blank | | | | | | | 31.6.49 | Line intentionally left blank | | | | | | | 31.6.50 | Line intentionally left blank | | | | | | | 31.6.51 | Line intentionally left blank | | | | | | | 31.6.51
.1 | Line intentionally left blank | | | | | | | 31.6.52 | Line intentionally left blank | | | | | | | 31.7 | Line intentionally left blank | | | | | | | 31.8 | Family Trust 2 Note Receivable | See Endnote | N/A | None (or less than \$1,001) | Interest | \$100,001 -
\$1,000,000 | | 32 | Line intentionally left blank | | | | | | | 32.1 | Line intentionally left blank | | | | | | | 32.1.1 | Line intentionally left blank | | | | | | | 32.1.2 | Line intentionally left blank | | | | | | | 32.1.3 | Line intentionally left blank | | | | | | | 32.1.4 | Line intentionally left blank | | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|-------------------------------|-----|-------|-------------|------------------| | 32.1.5 | Line intentionally left blank | - | _ | | | | 32.1.6 | Line intentionally left blank | | | | | | 32.1.7 | Line intentionally left blank | | | | | | 32.1.8 | Line intentionally left blank | | | | | | 32.1.9 | Line intentionally left blank | | | | | | 32.1.10 | Line intentionally left blank | | | | | | 32.1.11 | Line intentionally left blank | | | | | | 32.1.12 | Line intentionally left blank | | | | | | 32.1.13 | Line intentionally left blank | | | | | | 32.1.14 | Line intentionally left blank | | | | | | 32.1.15 | Line intentionally left blank | | | | | | 32.1.16 | Line intentionally left blank | | | | | | 32.1.17 | Line intentionally left blank | | | | | | 32.1.17
.1 | Line intentionally left blank | | | | | | 32.1.17
.2 | Line intentionally left blank | | | | | | 32.1.18 | Line intentionally left blank | | | | | | 32.1.18
.1 | Line intentionally left blank | | | | | | 32.1.18
.2 | Line intentionally left blank | | | | | | 32.1.19 | Line intentionally left blank | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|-------------------------------|--------|-------------------------------|-------------|---------------------------| | 32.1.19
.1 | Line intentionally left blank | | | | | | 32.1.19
.2 | Line intentionally left blank | | | | | | 32.1.20 | Line intentionally left blank | | | | | | 32.1.20
.1 | Line intentionally left blank | | | | | | 32.1.20
.2 | Line intentionally left blank | | | | | | 32.1.21 | Line intentionally left blank | | | | | | 32.1.21
.1 | Line intentionally left blank | | | | | | 32.1.22 | Line intentionally left blank | | | | | | 32.2 | Line intentionally left blank | | | | | | 32.3 | Line intentionally left blank | | | | | | 33 | Line intentionally left blank | | | | | | 33.1 | Line intentionally left blank |
 | | | | | 33.2 | Line intentionally left blank | | | | | | 34 | Family Trust 4 |
No | | | | | 34.1 | 804 Investors, LLC |
No | | | | | 34.1.1 | AEA Asia Fund LP | Yes | \$250,001 -
\$500,000 | | None (or less than \$201) | | 34.1.2 | Line intentionally left blank | | | | | | 34.1.3 | AEA Investors Fund V LP | Yes | \$5,000,001 -
\$25,000,000 | | Over \$5,000,000 | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|-------------------------------------|-----|-------------------------------|-------------|------------------------------| | 34.1.4 | Line intentionally left blank | - | | | | | 34.1.5 | Line intentionally left blank | | | | | | 34.1.6 | Line intentionally left blank | | | | | | 34.1.7 | Line intentionally left blank | | | | | | 34.1.8 | Line intentionally left blank | | | | | | 34.1.9 | Line intentionally left blank | | | | | | 34.1.10 | Line intentionally left blank | | | | | | 34.1.11 | Roundtable Healthcare Partners IV | Yes | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 34.1.12 | Terra Firma Capital Partners III LP | Yes | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 34.1.13 | Line intentionally left blank | | | | | | 34.1.14 | Cortec Group Fund V, LP | Yes | \$5,000,001 -
\$25,000,000 | | \$1,000,001 -
\$5,000,000 | | 34.1.15 | Line intentionally left blank | | | | | | 34.1.16 | Line intentionally left blank | | | | | | 34.1.17 | AEA Investors Partners V LP | Yes | \$1,000,001 -
\$5,000,000 | | \$100,001 -
\$1,000,000 | | 34.1.18 | Pangaea Two LP | Yes | \$5,000,001 -
\$25,000,000 | | \$1,000,001 -
\$5,000,000 | | 34.1.19 | Line intentionally left blank | | | | | | 34.1.20 | Line intentionally left blank | | | | | | 34.1.21 | Line intentionally left blank | | | | | | 34.1.22 | Line intentionally left blank | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|---|-------------|-----|-------------------------------|-------------|------------------------------| | 34.1.23 | Line intentionally left blank | | | | | | | 34.1.24 | Line intentionally left blank | | | | | | | 34.1.25 | Line intentionally left blank | | | | | | | 34.1.26 | Line intentionally left blank | | | | | | | 34.1.27 | Line intentionally left blank | | | | | | | 34.1.28 | Line intentionally left blank | | | | | | | 34.1.29 | Line intentionally left blank | | | | | | | 34.1.30 | Line intentionally left blank | | | | | | | 34.1.31 | Highstar Capital Fund III, LP | | Yes | \$1,000,001 -
\$5,000,000 | | \$15,001 -
\$50,000 | | 34.1.32 | Invesco Asian Real Estate Partners II (USD), L.P. | | Yes | None (or less than \$1,001) | | \$15,001 -
\$50,000 | | 34.1.33 | Line intentionally left blank | | | | | | | 34.1.34 | Line intentionally left blank | | | | | | | 34.1.35 | Industrial Growth Partners IV, L.P. | | Yes | \$1,000,001 -
\$5,000,000 | | \$1,000,001 -
\$5,000,000 | | 34.1.36 | Industrial Growth Partners V, L.P. | | Yes | \$5,000,001 -
\$25,000,000 | | \$100,001 -
\$1,000,000 | | 34.1.37 | Vinci Capital Partners II Co-Investment, L.P. | See Endnote | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 34.1.38 | Line intentionally left blank | | | | | | | 34.1.39 | Line intentionally left blank | | | | | | | 34.1.40 | Line intentionally left blank | | | | | | | 34.1.41 | Line intentionally left blank | | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|-------------------------------|-----|-------|-------------|------------------| | 34.1.41
.1 | Line intentionally left blank | | | | | | 34.1.41
.2 | Line intentionally left blank | | | | | | 34.1.41
.3 | Line intentionally left blank | | | | | | 34.1.42 | Line intentionally left blank | | | | | | 34.1.42
.1 | Line intentionally left blank | | | | | | 34.1.42
.1.1 | Line intentionally left blank | | | | | | 34.1.42 | Line intentionally left blank | | | | | | 34.1.43 | Line intentionally left blank | | | | | | 34.1.43
.1 | Line intentionally left blank | | | | | | 34.1.43
.2 | Line intentionally left blank | | | | | | 34.1.44 | Line intentionally left blank | | | | | | 34.1.44 | Line intentionally left blank | | | | | | 34.1.44
.1.1 | Line intentionally left blank | | | | | | 34.1.44 | Line intentionally left blank | | | | | | 34.1.45 | BDT KCC Holdings, LLC | No | | | | | 34.1.45
.1 | BDT KCC Group Investors, LLC | No | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|---|-------------|-----|-------------------------------|-----------------------|------------------------| | 34.1.45
.1.1 | BDT Capital Partners Oak Co-Invest (Cayman), L.P. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | Distributive
Share | \$291,460 | | 34.1.45
.2 | Line intentionally left blank | | | | | | | 34.1.46 | GR-AEA Group Investors, LLC | | No | | | | | 34.1.46 | GRD Holding LP | See Endnote | N/A | \$250,001 -
\$500,000 | Distributive
Share | \$2,885,689 | | 34.1.46 | Line intentionally left blank | | | | | | | 34.1.47 | Aero Group Investors, LLC | | No | | | | | 34.1.47
.1 | Aerostructures Holdings, LP | See Endnote | N/A | \$1,001 - \$15,000 | Capital Gains | \$15,001 -
\$50,000 | | 34.1.47 | Line intentionally left blank | | | | | | | 34.1.48 | Line intentionally left blank | | | | | | | 34.1.48 | Line intentionally left blank | | _ | | | | | 34.1.48 | Line intentionally left blank | | _ | | | | | 34.1.49 | Line intentionally left blank | | | | | | | 34.1.49
.1 | Line intentionally left blank | | | | | | | 34.1.49 | Line intentionally left blank | | | | | | | 34.1.50 | AI DPH Holdings, LLC | | No | | | | | 34.1.50
.1 | AI DPH Group Investors, LLC | | No | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|----------------------------------|-------------|-----|-------------------------------|-------------|---------------------------| | 34.1.50
.1.1 | DP Holdings, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 34.1.50
.2 | Line intentionally left blank | | | | | | | 34.1.51 | EGD SPG Holdings, LLC | | No | | | | | 34.1.51
.1 | EGD SPG Group Investors, LLC | | No | | | | | 34.1.51
.1.1 | Electric Guard Dog Holdings, LLC | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 34.1.52 | NC ERT Holdings, LLC | | No | | | | | 34.1.52
.1 | NC ERT Group Investors, LLC | | No | | | | | 34.1.52
.1.1 | NC Mighty Co-Invest Beta, L.P. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 34.1.52
.2 | Line intentionally left blank | | | | | | | 34.1.53 | Line intentionally left blank | | | | | | | 34.1.53
.1 | Line intentionally left blank | | |
| | | | 34.1.53
.1.1 | Line intentionally left blank | | | | | | | 34.1.53
.2 | Line intentionally left blank | | | | | | | 34.1.54 | GBI AEA Holdings, LLC | | No | | | | | 34.1.54
.1 | GBI AEA Group Investors, LLC | | No | | | | | 34.1.54
.1.1 | GBI Holdings I Corp. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|---------------------------------|-------------|-----|-------------------------------|-------------|---------------------------| | 34.1.54
.2 | Line intentionally left blank | | | | | | | 34.1.54
.3 | GBI AEA Group Investors II, LLC | | No | | | | | 34.1.54
.3.1 | GBI Holdings I Corp. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 34.1.55 | Line intentionally left blank | | | | | | | 34.1.55
.1 | Line intentionally left blank | | | | | | | 34.1.55
.2 | Line intentionally left blank | | | | | | | 34.1.56 | Line intentionally left blank | | | | | | | 34.1.56
.1 | Line intentionally left blank | | | | | | | 34.1.56
.2 | Line intentionally left blank | | | | | | | 34.1.57 | GS KHL Group Investors, LLC | | No | | | | | 34.1.57
.1 | Knighthead Holdings Ltd. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 34.1.57
.2 | Line intentionally left blank | | | | | | | 34.1.58 | Line intentionally left blank | | | | | | | 34.1.58
.1 | Line intentionally left blank | | | | | | | 34.1.58
.2 | Line intentionally left blank | | | | | | | 34.1.59 | RP NEO Group Investors, LLC | | No | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|--|-------------|-----|-------------------------------|-----------------------|---------------------------| | 34.1.59
.1 | Logistics Common Co-Investment Holdings L.P. | See Endnote | N/A | \$250,001 -
\$500,000 | Distributive
Share | \$35,970 | | 34.1.59
.2 | Line intentionally left blank | | | | | | | 34.1.60 | AH-EEF Group Investors, LLC | | No | | | | | 34.1.60
.1 | Priority Ambulance Holdings, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 34.1.60 | Line intentionally left blank | | | | | | | 34.1.61 | AEA PMH Group Investors, LLC | | No | None (or less than \$1,001) | Distributive
Share | \$583,973 | | 34.1.61
.1 | Line intentionally left blank | | | | | | | 34.1.61
.2 | Line intentionally left blank | | | | | | | 34.1.62 | VCP SHC Holdings, LLC | | No | | | | | 34.1.62
.1 | VCP SHC Group Investors, LLC | | No | | | | | 34.1.62
.1.1 | Summertime Holding Corp. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 34.1.62
.2 | Line intentionally left blank | | | | | | | 34.1.62
.3 | VCP SHC Group Investors II, LLC | | No | | | | | 34.1.62
.3.1 | Summertime Holding Corp. | | No | \$250,001 -
\$500,000 | | None (or less than \$201) | | 34.1.63 | VCP SG Group Investors, LLC | | No | | | | | # | DESCRIPTION | _ | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---|--|-------------|-----------|--------------------------------|-----------------------|---------------------------| | 34.1.63
.1 | HGC SG Group Investors, LLC | | No | None (or less than \$1,001) | Distributive
Share | \$14,387 | | 34.1.63
.1.1 | HgCapital Stingray Co-Invest L.P. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | Distributive
Share | \$200,386 | | 34.1.63
.2 | Line intentionally left blank | | | | | | | 34.1.63
.3 | Line intentionally left blank | | | | | | | 34.1.64 | Line intentionally left blank | | | | | | | 34.1.64 | Line intentionally left blank | | | | | | | 34.1.64
.2 | Line intentionally left blank | | | | | | | | | | | | | | | 34.1.65 | VEP TIB Group Investors, LLC | - | No | | | | | | VEP TIB Group Investors, LLC VEPF V Co-Invest 1-A, L.P. | See Endnote | No
N/A | \$25,000,001 -
\$50,000,000 | | None (or less than \$201) | | 34.1.65 | VEPF V Co-Invest 1-A, L.P. | See Endnote | - | | | | | 34.1.65
.1
34.1.65 | VEPF V Co-Invest 1-A, L.P. | See Endnote | - | | | | | 34.1.65
.1
34.1.65
.2 | VEPF V Co-Invest 1-A, L.P. Line intentionally left blank | See Endnote | - | | | | | 34.1.65
.1
34.1.65
.2
34.1.66
34.1.66 | VEPF V Co-Invest 1-A, L.P. Line intentionally left blank Line intentionally left blank | See Endnote | - | | | | | 34.1.65
.1
34.1.65
.2
34.1.66
34.1.66 | VEPF V Co-Invest 1-A, L.P. Line intentionally left blank Line intentionally left blank Line intentionally left blank | See Endnote | - | | | | | 34.1.65
.1
34.1.65
.2
34.1.66
.1
34.1.67
34.1.67 | VEPF V Co-Invest 1-A, L.P. Line intentionally left blank Line intentionally left blank Line intentionally left blank Line intentionally left blank | See Endnote | - | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-----------------|---|-------------|-----|------------------------------|-----------------------|---------------------------| | 34.1.68
.1 | SPG WEC Group Investors, LLC | | No | | | | | 34.1.68
.1.1 | Tyson Holdco LLC | See Endnote | N/A | None (or less than \$1,001) | Distributive
Share | \$5,156,624 | | 34.1.68
.2 | Line intentionally left blank | | | | | | | 34.1.69 | BDT AMH Holdings, LLC | | No | | | | | 34.1.69
.1 | BDT AMH Group Invesors, LLC | | No | | | | | 34.1.69
.1.1 | Athletico Management Holdings, LLC | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 34.1.70 | Line intentionally left blank | | | | | | | 34.1.70
.1 | Line intentionally left blank | | | | | | | 34.1.70
.1.1 | Line intentionally left blank | | | | | | | 34.1.71 | Line intentionally left blank | | | | | | | 34.1.71
.1 | Line intentionally left blank | | | | | | | 34.1.71
.1.1 | Line intentionally left blank | | | | _ | | | 34.1.72 | 804 Investors, LLC - Cash on Deposit with a U.S. Bank | | N/A | \$1,001 - \$15,000 | Interest | \$201 - \$1,000 | | 34.2 | Line intentionally left blank | | | | | | | 34.2.1 | Line intentionally left blank | | | | | | | 34.3 | Alticor Global Holdings, Inc. | See Endnote | N/A | Over
\$50,000,000 | Dividends | Over \$5,000,000 | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |------|---|-------------|-----|--------------------------------|--|------------------------------| | 34.4 | Alticor Export DV Co. | See Endnote | N/A | \$25,000,001 -
\$50,000,000 | Dividends
Capital Gains | Over \$5,000,000 | | 34.5 | Family Trust 4 - Cash on Deposit with a U.S. Bank | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 34.6 | Family Trust 4 Note Receivable | See Endnote | N/A | None (or less than \$1,001) | Interest | \$100,001 -
\$1,000,000 | | 35 | Family Trust 3 | | No | | | | | 35.1 | Alticor Global Holdings, Inc. | See Endnote | N/A | Over
\$50,000,000 | Dividends | \$1,000,001 -
\$5,000,000 | | 35.2 | Alticor Export DV Co. | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | Dividends
Capital Gains
Interest | Over \$5,000,000 | | 35.3 | Family Trust 3 - Cash on Deposit with a U.S. Bank | | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 35.4 | Family Trust 3 Note Receivable | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | Interest | \$100,001 -
\$1,000,000 | | 36 | Family Trust 1 | | No | | | | | 36.1 | Alticor Global Holdings, Inc. | See Endnote | N/A | Over \$1,000,000 | Dividends | Over \$1,000,000 | | 36.2 | Alticor Export DV Co. | See Endnote | N/A | Over \$1,000,000 | Dividends
Capital Gains
Interest | Over \$1,000,000 | | 36.3 | Family Trust 1 - Cash on Deposit with a U.S. Bank | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 36.4 | Family Trust 1 Note Receivable | See Endnote | N/A | None (or less
than \$1,001) | Interest | \$100,001 -
\$1,000,000 | | 37 | Orlando Magic Ltd. | See Endnote | N/A | Over
\$50,000,000 | Distributive
Share | \$294,201 | | 38 | Line intentionally left blank | | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |----------------|---|-------------|-----|------------------------------|--|----------------------------| | 39 | Cash on Deposit with a U.S. Bank | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | Interest
Dividends
Capital Gains | \$5,001 - \$15,000 | | 40 | Personal Notes | See Endnote | N/A | \$1,000,001 -
\$5,000,000 | Interest | \$100,001 -
\$1,000,000 | | 41 | Mag Investors, LLC | | No | | | | | 41.1 | Jos. A. Magnus & Co., LLC | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 41.2 | Mag Investors, LLC - Cash on deposit with US bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 42 | Line intentionally left blank | | | | | | | 43 | Line intentionally left blank | | | | _ | | | 44 | Apollo Investment Fund IV, L.P. | | Yes | \$1,001 - \$15,000 | | None (or less than \$201) | | 45 | Family Trust 8 | _ | No | | | | | 45.1 | Line intentionally left blank | | | | | | | 45.1.1 | Line intentionally left blank | | | | | | | 45.1.2 | Line intentionally left blank | | | | | | | 45.1.3 | Line intentionally left blank | | | | | | | 45.1.3.
1 | Line intentionally left blank | | | | | | | 45.1.3.
1.1 | Line intentionally left blank | | | | | | | 45.1.4 | Line intentionally left blank | | | | | | | 45.1.4.
1 | Line intentionally left blank | _ | | | |
 | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|-------------------------------|---|-----|-------|-------------|------------------| | 45.1.4.
2 | Line intentionally left blank | - | | | | | | 45.1.4.
3 | Line intentionally left blank | | | | | | | 45.1.4.
4 | Line intentionally left blank | | | | | | | 45.1.4.
5 | Line intentionally left blank | | | | | | | 45.1.4.
6 | Line intentionally left blank | | | | | | | 45.1.4.
7 | Line intentionally left blank | | | | | | | 45.1.4.
8 | Line intentionally left blank | | | | | | | 45.1.4.
9 | Line intentionally left blank | | | | | | | 45.1.4.
10 | Line intentionally left blank | | | | | | | 45.1.4.
11 | Line intentionally left blank | | | | | | | 45.1.4.
12 | Line intentionally left blank | | | | | _ | | 45.1.4.
13 | Line intentionally left blank | | | | | _ | | 45.1.4.
14 | Line intentionally left blank | | | | | _ | | 45.1.4.
15 | Line intentionally left blank | | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------------------|-------------------------------|---|-----|-------|-------------|------------------| | 45.1.4.
16 | Line intentionally left blank | - | - | - | - | | | 45.1.4.
17 | Line intentionally left blank | | | | | | | 45.1.4.
18 | Line intentionally left blank | | | | | | | 45.1.4.
18.1 | Line intentionally left blank | | | | | | | 45.1.4.
18.1.1 | Line intentionally left blank | | | | | | | 45.1.4.
19 | Line intentionally left blank | | | | | | | 45.1.4.
19.1 | Line intentionally left blank | | | | | | | 45.1.4.
19.2 | Line intentionally left blank | | | | | | | 45.1.4.
19.3 | Line intentionally left blank | | | | | | | 45.1.4.
19.4 | Line intentionally left blank | | | | | | | 45.1.4.
20 | Line intentionally left blank | | | | | | | 45.1.4.
21 | Line intentionally left blank | | | | | | | 45.1.4.
22 | Line intentionally left blank | | | | | | | 45.1.5 | Line intentionally left blank | | | | | | | 45.1.5.
1 | Line intentionally left blank | | | | | | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |----------------|---|-----|------------------------------|-------------|------------------------------| | 45.1.5.
1.1 | Line intentionally left blank | | | | | | 45.1.5.
1.2 | Line intentionally left blank | | | | | | 45.1.6 | Line intentionally left blank | | | | | | 45.1.6.
1 | Line intentionally left blank | | | | | | 45.1.7 | Line intentionally left blank | | | | _ | | 45.1.7.
1 | Line intentionally left blank | | | | | | 45.1.7.
1.1 | Line intentionally left blank | | | | | | 45.1.8 | Line intentionally left blank | | | | | | 45.1.8.
1 | Line intentionally left blank | | | | | | 45.1.9 | Line intentionally left blank | | | | | | 45.1.9.
1 | Line intentionally left blank | | | | | | 45.1.9.
1.1 | Line intentionally left blank | | | | | | 45.1.10 | Line intentionally left blank | | | | | | 45.2 | Family Trust 8 - Cash on Deposit with a U.S. Bank | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 46 | Family Trust 9 | No | | | | | 46.1 | Line intentionally left blank | | | | | | 46.2 | Sun Life of Canada Whole Life Insurance
Policy | N/A | \$1,000,001 -
\$5,000,000 | | None (or less
than \$201) | | # | DESCRIPTION | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |-------|---|-----|------------------------------|-------------|---------------------------| | 46.3 | John Hancock Whole Life Insurance Policy | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 46.4 | MetLife Whole Life Insurance Policy | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 46.5 | Family Trust 9 - Cash on Deposit with a U.S.
Bank | N/A | \$250,001 -
\$500,000 | Interest | \$201 - \$1,000 | | 47 | Family Trust 10 | No | | | | | 47.1 | John Hancock Whole Life Insurance Policy | N/A | \$100,001 -
\$250,000 | Interest | \$1,001 - \$2,500 | | 47.2 | John Hancock Whole Life Insurance Policy | N/A | \$1,000,001 -
\$5,000,000 | | None (or less than \$201) | | 47.3 | Northwestern Mutual Whole Life Life
Insurance Policy | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 47.4 | Northwestern Mutual Life Whole Life
Insurance Policy | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 47.5 | Line intentionally left blank | | | | | | 47.6 | Line intentionally left blank | | | | | | 47.7 | Line intentionally left blank | | | | | | 47.8 | Line intentionally left blank | | | | | | 47.9 | Line intentionally left blank | | | | | | 47.10 | Line intentionally left blank | | | | | | 47.11 | Line intentionally left blank | | | | | | 47.12 | Family Trust 10 - Cash on Deposit with a U.S. Bank | N/A | \$100,001 -
\$250,000 | Interest | \$201 - \$1,000 | | 48 | BDV Inc. | No | | | | | 48.1 | RCB Investors, LLC | No | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------|---|-------------|-----|-------------------------------|-----------------------|---------------------------| | 48.1.1 | RCB Main Floor, LLC | See Endnote | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 48.1.2 | 201 Monroe LLC - Commercial rental property in Grand Rapids, MI | See Endnote | N/A | \$50,001 -
\$100,000 | | None (or less than \$201) | | 49 | RCB Investors LLC | | No | | | | | 49.1 | RCB Main Floor LLC | See Endnote | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | 49.2 | RCB Investors LLC - Cash on Deposit with a U.S. Bank | | N/A | \$1,001 - \$15,000 | | None (or less than \$201) | | 49.3 | 201 Monroe LLC - Commercial rental property in Grand Rapids, MI | See Endnote | N/A | \$5,000,001 -
\$25,000,000 | | None (or less than \$201) | | 50 | CC Investors, LLC | _ | No | | | | | 50.1 | Coppercraft Distillery, LLC | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 51 | RC Investors, LLC | | No | | | | | 51.1 | RC Investors, LLC Note Receivable | See Endnote | N/A | \$500,001 -
\$1,000,000 | Interest | \$15,001 -
\$50,000 | | 51.2 | Ridge Cider, LLC | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 52 | Orlando Solar Bears, LLC | See Endnote | No | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 53 | CCM Limited Partnership | See Endnote | No | Over
\$50,000,000 | Distributive
Share | \$751,945 | | 54 | Personal Note Receivable | See Endnote | N/A | Over \$1,000,000 | Interest | \$5,001 - \$15,000 | | 55 | Alticor Global Holdings, Inc. | See Endnote | N/A | Over \$1,000,000 | Dividends | Over \$1,000,000 | | 56 | Alticor Export DV Co. | See Endnote | N/A | Over \$1,000,000 | Dividends | Over \$1,000,000 | | 57 | 196 Investors, LLC | | No | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------|---|-------------|-----|-----------------------------|-------------|----------------------------| | 57.1 | NC LIM Group Investors, LLC | - | No | | | | | 57.1.1 | NC Alexander Co-Invest, L.P. | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 57.2 | IGP SI Group Investors, LLC | _ | No | | | | | 57.2.1 | SI Holdings, Inc. | See Endnote | N/A | \$15,001 -
\$50,000 | | None (or less than \$201) | | 57.3 | VEP CIF Group Investors, LLC | | No | | | | | 57.3.1 | VEPF V Co-Invest 1, L.P. | | Yes | Over \$1,000,000 | | None (or less than \$201) | | 57.4 | 196 Investors, LLC - Cash on Deposit with a U.S. bank | | N/A | Over \$1,000,000 | | None (or less than \$201) | | 57.5 | Line intentionally left blank | | | | | | | 57.6 | Pinebridge Latin America Partners II, L.P. | | Yes | \$250,001 -
\$500,000 | | None (or less than \$201) | | 57.7 | Prudential Capital Partners III, L.P. | | Yes | \$250,001 -
\$500,000 | | \$100,001 -
\$1,000,000 | | 57.8 | Roundtable Healthcare Capital Partners II, LP | | Yes | Over \$1,000,000 | | \$100,001 -
\$1,000,000 | | 58 | Personal Note Receivable | See Endnote | N/A | None (or less than \$1,001) | Interest | \$100,001 -
\$1,000,000 | | 59 | Family Trust 13 | See Endnote | No | | | | | 59.1 | Line intentionally left blank | | | | | | | 59.2 | Family Trust 13 Note Receivable | See Endnote | N/A | None (or less than \$1,001) | Interest | \$5,001 - \$15,000 | | 60 | Family Trust 14 | See Endnote | No | | | | | 60.1 | Line intentionally left blank | _ | | | | | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |--------------|---|-------------|-----|-----------------------------|-----------------------|----------------------------| | 60.2 | Family Trust 14 Note Receivable | See Endnote | N/A | None (or less than \$1,001) | Interest | \$5,001 - \$15,000 | | 61 | PD DV Holdco, LLC | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 62 | Wingspan, LLC | See Endnote | N/A | \$100,001 -
\$250,000 | | None (or less than \$201) | | 63 | CMLP Holdings, LLC | | No | | | | | 63.1 | KH Group Investors, LLC | | No | | | | | 63.1.1 | Kehe Distributors Holdings, LLC | See Endnote | N/A | None (or less than \$1,001) | Distributive
Share | \$10,102,306 | | 63.2 | RDV Capital Management, LP | | No | | | | | 63.2.1 | Renaissance Equity LLC | | No | | | | | 63.2.1.
1 | Renaissance Acquisition Company LLC | See Endnote | N/A | Over \$1,000,000 | Distributive
Share | \$47,626 | | 63.2.2 | GR AAC Investors, LLC | | No | | _ | | | 63.2.2.
1 | AAC Capital Nebo Feeder II LP | | Yes | \$1,001 - \$15,000 | | \$100,001 -
\$1,000,000 | | 63.2.3 | Wind Point Partners VI, L.P. | | Yes | \$1,001 - \$15,000 | | \$15,001 -
\$50,000 | | 63.2.4 | Wind Point Partners VII-A, LP | | Yes | \$500,001 -
\$1,000,000 | | \$100,001
-
\$1,000,000 | | 63.2.5 | AEA Investors 2006 Fund L.P. | | Yes | \$250,001 -
\$500,000 | | \$100,001 -
\$1,000,000 | | 63.2.6 | AEA Europe Fund LP | See Endnote | No | \$250,001 -
\$500,000 | | None (or less than \$201) | | 63.2.7 | India Real Estate Opportunity Partners L.P. | | Yes | \$100,001 -
\$250,000 | | None (or less than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------------|---|-------------|-----|----------------------------|-----------------------|----------------------------| | 63.2.8 | Apollo Investment Fund IV, L.P. | | Yes | \$1,001 - \$15,000 | | None (or less than \$201) | | 63.2.9 | Cortec Group Fund IV, LP | | Yes | \$1,001 - \$15,000 | | \$5,001 - \$15,000 | | 63.2.10 | Enhanced Equity Fund II, L.P. | | Yes | Over \$1,000,000 | | None (or less than \$201) | | 63.2.11 | New Horizon Capital IV, LP | | Yes | \$250,001 -
\$500,000 | | \$50,001 -
\$100,000 | | 63.2.12 | Pangaea One Parallel Fund (B), L.P. | | Yes | Over \$1,000,000 | | \$100,001 -
\$1,000,000 | | 63.2.13 | Pinebridge New Europe Partners II, L.P. | | Yes | \$250,001 -
\$500,000 | | \$15,001 -
\$50,000 | | 63.2.14 | Roundtable Healthcare Partners III, LP | | Yes | Over \$1,000,000 | | \$100,001 -
\$1,000,000 | | 63.2.15 | Orlando Sportsplex, Ltd. | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 63.2.16 | RDV Genmar Holdings, LLC | See Endnote | N/A | \$50,001 -
\$100,000 | | None (or less than \$201) | | 63.2.17 | RDV Capital Management Notes Receivable | See Endnote | N/A | Over \$1,000,000 | Interest | \$50,001 -
\$100,000 | | 63.2.18 | Cape Eleuthera Resort Ltd. | See Endnote | N/A | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 63.2.19 | GR Group, LLC | | No | | | | | 63.2.19
.1 | Cape Eleuthera Ltd. | See Endnote | N/A | Over \$1,000,000 | | None (or less than \$201) | | 63.2.20 | Bridge Street Capital Fund I, LP | See Endnote | No | \$100,001 -
\$250,000 | Distributive
Share | \$12,288 | | 63.2.21 | Sportsplex MB, LLC - Commercial rental property in Kentwood, MI | | N/A | \$250,001 -
\$500,000 | | None (or less than \$201) | | # | DESCRIPTION | | EIF | VALUE | INCOME TYPE | INCOME
AMOUNT | |---------|-------------------------------|-------------|-----|----------------------------|-----------------------|---------------------------| | 63.2.22 | Wind Point Partners CV1, L.P. | | Yes | \$500,001 -
\$1,000,000 | | None (or less than \$201) | | 64 | Family Trust 15 | See Endnote | No | | | | | 64.1 | Alticor Global Holdings, Inc. | | N/A | Over \$1,000,000 | Distributive
Share | \$44,270 | | 65 | Family Trust 16 | See Endnote | No | | | | | 65.1 | Alticor Global Holdings, Inc. | | N/A | Over \$1,000,000 | Distributive
Share | \$223,504 | # 7. Transactions | # | DESCRIPTION | _ | TYPE | DATE | AMOUNT | |---|---|-------------|----------|------------|--------------------------| | 1 | Northstar Seidler Mezzanine Partners II, LP | See Endnote | Sale | 12/31/2019 | \$1,001 - \$15,000 | | 2 | Wind Point Partners VI, L.P. | See Endnote | Sale | 10/30/2019 | \$100,001 -
\$250,000 | | 3 | Wind Point Partners CV1, L.P. | | Purchase | 10/30/2019 | \$100,001 -
\$250,000 | | 4 | Invesco Asian Real Estate Partners II (USD), L.P. | See Endnote | Sale | 12/12/2019 | \$15,001 -
\$50,000 | | 5 | AEA Mezzanine (Unleveraged) Fund LP | See Endnote | Sale | 10/16/2019 | \$1,001 - \$15,000 | # 8. Liabilities | # | CREDITOR NAME | | TYPE | AMOUNT | YEAR
INCURRED | RATE | TERM | |---|------------------------------------|-------------|---------------|------------------|------------------|-------|----------| | 1 | PNC Financial Services Group, Inc. | See Endnote | Personal Loan | Over \$1,000,000 | 2015 | 3.61% | 10 years | | # | CREDITOR NAME | | TYPE | AMOUNT | YEAR
INCURRED | RATE | TERM | |---|------------------------------------|-------------|--------------------------|------------------------|------------------|-------|----------------| | 2 | PNC Financial Services Group, Inc. | See Endnote | Credit Card | \$15,001 -
\$50,000 | 2017 | 7.4% | Revolving line | | 3 | CCM Limited Partnership | | Exercised Line of Credit | Over \$1,000,000 | 2017 | 1.52% | 3 years | ## 9. Gifts and Travel Reimbursements None # Endnotes | PART | # | ENDNOTE | |------|---|---| | 5. | 1 | A direct interest in RDV Corporation (family office) is owned by Dick DeVos. | | | | This interest is included in Part 6. | | 5. | 5 | A direct interest in RDV Sports Inc. (professional sports) is owned by Dick DeVos. | | | | This interest is included in Part 6. | | 5. | 6 | A direct interest in Alticor Global Holdings, Inc. (direct sales health and nutrition products; hotels) is owned by Dick DeVos. | | | | This interest is included in Part 6. | | 6. | 2 | The Stow Company manufactures storage solutions including closet organizers, garage storage systems, pantry organizers, well beds, laundry cabinets, entertainment centers, mudroom lockers and more. | | 6. | 3 | Windquest Group, Inc. is a family office and engages in the business of investment management. | | 6. | 5 | Activa Holdings Corporation owns cash on deposit with a U.S. bank. | | PART | # | ENDNOTE | |------|------|---| | 6. | 6 | Ada Holdings LLC and its subsidiaries (Pettis Avenue Holdings, LLC and East River Holdings, LLC) hold cash on deposit with a U.S. bank, direct and indirect interests in undeveloped land held for investment, land leased as farm land, and a residential rental property all in Ada, MI. | | 6. | 7.1 | Distributor of drinking water | | 6. | 9 | DBD Properties LLC holds personal property. | | 6. | 9.2 | DBD Properties holds a note receivable from Blue Like Jazz Distributor LLC, which owns the rights to the movie, "Blue Like Jazz." | | 6. | 9.6 | Holland Property Holdings LLC owns industrial property in Holland MI. | | 6. | 10 | As a result of restructuring the ownership of a portion of personal property, some of the personal property of the former DV Sailing LLC entity was transferred to a new legal entity with the same name. The new legal entity, DV Sailing LLC, holds cash on deposit with a U.S. bank and personal property. | | 6. | 12 | Fox Mountain LLC holds cash on deposit with a U.S. bank, personal property, and boat slips held for rental in Holland, MI and Saugatuck, MI. | | 6. | 13 | Foxridge Properties LLC holds cash on deposit with a U.S. bank and personal property. | | 6. | 14 | In addition to the underlying assets held by this entity, it also directly holds real estate in Grand Rapids, Michigan. The income reported here is income generated by the directly held real estate. | | 6. | 14.1 | MVP Sports Clubs is a sports and health facility management and development company with operations in Central Florida and West Michigan. | | 6. | 14.2 | MVP Sportsplex-GR, LLC owns and operates an athletic club in Grand Rapids, MI. | | 6. | 14.8 | CWD Urban Fund holds cash in a U.S. bank and commercial real estate in the Grand Rapids, MI area through the following entities: CWD 169 Monroe, LLC CWD 180 Monroe, LLC 125 Ottawa, LLC CWD 50 Louis, LLC CWD 171 Monroe, LLC 40 Pearl Street, LLC CWD 80 Ottawa, LLC | | PART | _ # | ENDNOTE | |------|-------|---| | 6. | 14.9 | GR Michigan Street Holdings, LLC owns cash in a U.S. bank and commercial rental properties in the Grand Rapids, MI area through the following entities: Michigan Street Development, LLC Cancer Pavillion Partners, LLC 35 Michigan Street, LLC | | 6. | 14.11 | 50 Monroe II, LLC is a real estate holding company. | | PART | # | ENDNOTE | |------|------
--| | 6. | 15.1 | Northside Entertainment Holdings, LLC (NEH) (Holds certain real estate investments and a controlling interest in the parent company of the Chicago Cubs and Wrigley Field) Chicago, IL, which holds interests in the following entities: 1 RAC Education Trust Finance, LLC (Partially owned by Northside Entertainment Holdings, LLC; Holder of a subordinated promissory note issued by Chicago Baseball Holdings, LLC; Serdeti facility) Jackson, WY 2 RAC Education Trust OSA, LLC (Wholly owned by Northside Entertainment Holdings, LLC; Holder of an Operating Support Account required by Chicago Baseball Holdings, LLC; scredit facility) Jackson, WY 3 Chicago Entertainment Ventures, LLC (Majority owned by NEH; Partnership with Tribune Media Company that owns various subsidiaries relating to the Chicago Cubs and Wrigley Field) Chicago, Illinois, which holds interests in the following entities: 3.1 Chicago Realty Ventures, LLC - Chicago, Illinois (Holding company), which owns interests in the following entities: 3.1.1 Ancillary Building Leasing, LLC (Owns and leases real property.) - Chicago, Illinois 3.1.2 Triangle Property Holdings, LLC (Owns and leases real property.) - Chicago, Illinois 3.1.3 Wrigley Field Parking Operations, LLC (Owns and leases parking lots.) - Chicago, Illinois 3.2 Chicago Cubs Baseball Holdings, LLC - Chicago, Illinois (Holding company), which owns interests in the following entities: 3.2.1 Chicago Cubs Baseball Cub, LLC (Owns and operates the Chicago Cubs Major League Baseball club/provides baseball exhibition services, and is a 1/30th member/owner in Major League Baseball club/provides baseball exhibition services, and is a 1/30th member/owner in Major League Baseball.) - Chicago, Cubs Baseball Operations Dominicana, LLC (Operates a baseball training academy) - Chicago, Illinois 3.2.1 Chicago Cubs Baseball Operations Dominicana, LLC (Operates a baseball rearring academy) - Chicago, Illinois 3.2.2 WF Managing Member, LLC (Manages WF Master Tenant, LLC.) - Chicago, Illinois 3.2.3 Wr | | PART | # | ENDNOTE | |------|---------|---| | | | 4.9 3643 Sheffield Holdings, LLC (Owns and leases real property.) – Chicago, Illinois 4.10 Greystone Sheffield Holdings, LLC (Holds various mortgage notes on real property.) – Chicago, Illinois 4.11 Northside Rooftops, LLC (Operates Special Clubs licensed by the City of Chicago under the Wrigley Rooftops brand.) – Chicago, Illinois 5 Marquee Sports and Entertainment, LLC (Newly formed sales agency.) – Chicago, Illinois | | 6. | 15.2 | Hickory Street Capital LLC (Holds certain real estate investments.) – Chicago, Illinois, which owns interests in the following entities: 1 Hickory Oak Holdings LLC (No operations; newly formed entity for a future potential transaction.) – Chicago, Illinois 2 Hickory Street Development LLC (Maintains credit facility and holds real estate investments.) – Chicago, Illinois, which owns interests in the following entities: 2.1 HSC Hotel Holdings, LLC (Develops and operates real estate.) – Chicago, Illinois 2.2 HSC Plaza And Building Operations LLC (Developing a mixed-use development.) – Chicago, Illinois 3 WRIGLEYVILLE.COM, LLC (Owns and leases real estate.) – Chicago, Illinois 4 Mesa Development Holdings LLC (Held an option to develop certain real estate.) – Chicago, Illinois 5 HSC Ventures LLC (Leasing entity.) – Chicago, Illinois 6 Down the Line LLC ((Hickory Street Capital partial owner; Joint Venture that operates a licensed Special Club (Rooftop) overlooking Wrigley Field.) – Chicago, Illinois | | 6. | 16 | Lakeshore Dunes LLC holds cash on deposit with a U.S. bank and undeveloped real estate held for investment in Arcadia, MI and Laketown, MI. | | 6. | 17 | PA Holdings LLC holds cash on deposit with a U.S. bank and personal property. | | 6. | 20 | RDV Corporation is a single family office. The value of the assets listed are the operating assets of the corporation. | | 6. | 20.1.1 | AEA Europe Fund LP is a private equity fund. It owns interests in the following companies and cash on deposit with a U.S. bank: BOA Group (Steel) Lone Star Prd Group, Ltd. (Industrial Machinery) | | 6. | 20.1.37 | RDV Genmar Holdings LLC holds an installment loan from an individual with the last name of Nicholson that is related to the sale of an investment in Genmar Holdings, Inc. | | 6. | 20.1.38 | Cape Eleuthera Resort Ltd. owns and operates a resort and marina in Eleuthera Bahamas. | | 6. | 20.1.39 | Bridge Street Capital Fund I, LP is a private equity fund. It owns interests in the following companies and cash on deposit with a U.S. bank: Superior Fibers, LLC (Fiberglass Media Manufacturing) V.I.O. Inc. (point-of view video technology) Callpod, Inc. (sells universal cellular phone adapters, accessories, software and power modules) | | PART | # | ENDNOTE | |------|---------------|---| | 6. | 20.1.43.1 | Renaissance Acquisition Company LLC, under the brand "RenPSG," is the largest independent philanthropic solutions provider in North America. | | 6. | 20.1.46 | Orlando Sportsplex, Ltd. owns and operates a facility in Maitland, FL, that includes an athletic facility, two ice rinks, and commercial and medical office space. | | 6. | 20.1.47 | RDV Capital Management LP holds notes receivable from Aurum Holdings LLC and Bridge Street Capital Fund I, LP. | | 6. | 20.1.49.1 | Cape Eleuthera Ltd. is a holding company which owns undeveloped land in Eleuthera Bahamas. | | 6. | 20.8 | RDV Genmar Holdings LLC holds an installment loan from an individual with the last name of Nicholson that is related to the sale of an investment in Genmar Holdings, Inc. | | 6. | 20.9.1 | RDV Genmar Holdings LLC holds an installment loan from an individual with the last name of Nicholson that is related to the sale of an investment in Genmar Holdings, Inc. | | 6. | 20.11 | MVP Sports Clubs is a sports and health facility management and development company with operations in Central Florida and West Michigan. | | 6. | 20.12 | MVP Sportsplex-GR, LLC owns and operates an athletic club in Grand Rapids, MI. | | 6. | 20.13 | Orlando Sportsplex, Inc. is the general partner for Orlando Sportsplex, Ltd., which owns and operates a facility in Maitland, FL, that includes an athletic facility, two ice rinks, and commercial and medical office space. | | 6. | 20.19.2 | OAPC GP holds a GP interest in RDV Capital Management LP, which includes a carried interest. The value of that interest is reflected in the individual investments reported on lines 20.19.2.1 through 20.19.2.1.24. | | 6. | 20.19.2.1.1.1 | Cape Eleuthera Ltd. is a holding company which owns undeveloped land in Eleuthera Bahamas. | | 6. | 20.19.2.1.2.1 | Renaissance
Acquisition Company LLC, under the brand "RenPSG," is the largest independent philanthropic solutions provider in North America. | | 6. | 20.19.2.1.7 | AEA Europe Fund LP is a private equity fund. It owns interests in the following companies and cash on deposit with a U.S. bank: BOA Group (Steel) Lone Star Prd Group, Ltd. (Industrial Machinery) | | 6. | 20.19.2.1.17 | Orlando Sportsplex, Ltd. owns and operates a facility in Maitland, FL, that includes an athletic facility, two ice rinks, and commercial and medical office space. | | 6. | 20.19.2.1.18 | RDV Capital Management LP holds notes receivable from Aurum Holdings LLC and Bridge Street Capital Fund I, LP. | | | | | | PART | # | ENDNOTE | |------|---------------------------------------|---| | 6. | 20.19.2.1.19 | Cape Eleuthera Resort Ltd. owns and operates a resort and marina in Eleuthera Bahamas. | | 6. | 20.19.2.1.20 | Bridge Street Capital Fund I, LP is a private equity fund. It owns interests in the following companies and cash on deposit with a U.S. bank: Superior Fibers, LLC (Fiberglass Media Manufacturing) V.I.O. Inc. (point-of view video technology) Callpod, Inc. (sells universal cellular phone adapters, accessories, software and power modules) | | 6. | 20.19.2.1.24 | RDV Genmar Holdings LLC holds an installment loan from an individual with the last name of Nicholson that is related to the sale of an investment in Genmar Holdings, Inc. | | 6. | 21 | RDV Sports, Inc. is the general partner for the Orlando Magic NBA franchise and an investor in other sports interests separately reported in Part 6. It also holds skybox leases In Grand Rapids, MI, and Orlando, FL, and cash on deposit with a U.S. bank. | | 6. | 22 | RDV Staffing, Inc. engages in the business of being a common paymaster for employees of the DeVos family and related entities. | | 6. | 23 | RAV Publishing, LLC owns the rights to a book authored by Dick DeVos entitled "Rediscovering American Values." | | 6. | 24.2 | Alsentis, LLC designs and produces innovative and disruptive touch technology solutions | | 6. | 24.4 | REDV Family Limited Partnership holds an equity interest in Camp Manna, LLC, which is engaged in the business of producing, distributing, and selling the motion picture titled "Camp Manna." | | 6. | 24.5 | (Trucking) | | 6. | 24.6 | REDV Family Limited Partnership holds an equity interest and note receivable from Epic Development Group, LLC which is a residential real estate holding company that manages a property in Creswell, MI on the A-Ga-Ming Golf Resort | | 6. | 24.8 | REDV Family Limited Partnership holds a note receivable from Kairos AR, Inc. (application software) | | 6. | 24.9 | (Independent Power Producers & Energy Traders) | | 6. | 24.10 | Neurocore, LLC specializes in data-driven, brain-based diagnostics and treatments that help children and adults improve concentration, sleep better, and manage stress | | 6. | 24.11 | REDV Family Limited Partnership holds an equity interest in OXX, Inc., which produces ruggedized, portable coffee makers | | 6. | 24.17 | MVN Group Investors LLC owns an interest in VenueNext Inc., which is in the business of providing technology solutions to sports venues. | | | · · · · · · · · · · · · · · · · · · · | | | PART | # | ENDNOTE | |------|-----------|--| | 6. | 24.18 | Sewanee Partners III LP is a private equity fund. It owns interest in cash on deposit with a U.S. bank and Latinvest Investment Co 2. LLC, which is engaged in the business of international money transfers. | | 6. | 24.19.1 | (Aviation Technology and Services) | | 6. | 24.20.1 | VSI Holdings, LLC owns Vertellus, which is a supplier of specialty chemicals for agriculture, nutrition, plastics, personal care, and industrial markets. | | 6. | 24.21.1 | (Personal products) | | 6. | 24.23.1.1 | Sestra Systems, Inc. makes innovative pour control dispensing systems for the beverage industry | | 6. | 24.24.1 | (Food and beverage equipment) | | 6. | 24.26.1.1 | Space Exploration Technologies Corp designs, manufactures, and launches advanced rockets and spacecraft | | 6. | 24.27 | MVP Athletic Club - Crahen, LLC owns and operates an athletic club in Grand Rapids, MI. | | 6. | 24.28 | MVP Athletic Club - Holland, LLC owns and operates an athletic club in Holland, MI. | | 6. | 24.29 | MVP Athletic Club - The Villages, LLC owns and operates two athletic clubs in The Villages, which is a residential retirement development in Central Florida. | | 6. | 24.30 | MVP Group Fit - Jenison, LLC owns and operates an athletic club in Jenison, MI. | | 6. | 24.31 | REDV Family Limited Partnership holds a note receivable from Boxed Water Is Better, LLC. (Distributors) | | 6. | 24.32 | REDV Family Limited Partnership holds a note receivable from Schulze Global Investments (USA) LLC. | | 6. | 24.33 | CSL Downtown owns cash in a U.S. bank and commercial rental properties in the Grand Rapids, MI area through the following entities: 35 Oakes Associates, LLC Cherry Street JV, LLC 70 Ionia LLC 100 Ionia LLC 35 Oakes Master Tenant LLC Monroe Center Retail, LLC | | 6. | 24.34 | Rockford Center Holdings, LLC owns MVP Athletic Club-Rockford, LLC., which owns and operates an athletic club in Rockford, MI and connected commercial and retail rental real estate. | | PART | _ # | ENDNOTE | |------|-------------|--| | 6. | 24.36 | SED Enterprises owns SED Development, LLC and Orlando Development Partners XVI, LLC, which own a commercial rental property and a residential rental property as well as adjacent vacant land held for redevelopment in Orlando, FL. | | 6. | 24.39 | REDV Family Limited Partnership holds a note receivable from Neurocore, LLC. Neurocore, LLC specializes in data-driven, brain-based diagnostics and treatments that help children and adults improve concentration, sleep better, and manage stress. | | 6. | 24.42 | REDV Family Limited Partnership holds as note receivable from OXX Inc. which produces ruggedized, portable coffee makers. | | 6. | 24.43 | REDV Family Limited Partnership holds a note receivable from an individual with last name Christopher. | | 6. | 24.44 | REDV Family Limited Partnership holds as note receivable from Myndlift LTD. | | 6. | 25 | REDV LLC is the GP of REDV Family Limited Partnership, and it also holds cash on deposit with a U.S. bank. | | 6. | 28 | West Michigan Baseball Ltd. owns a Class A baseball team (West Michigan Whitecaps) and the stadium in which they play (Fifth Third Ballpark). | | 6. | 29 | Windy Hill LLC owns a residential rental property and personal real estate holdings in Ada, Michigan. | | 6. | 31.8 | Family Trust 2 holds a note receivable from Alticor Global Holdings Inc. The note was repaid in 2019. | | 6. | 34.1.37 | (Real estate/construction) | | 6. | 34.1.45.1.1 | Provider of specialty coffee beverages and accessories. | | 6. | 34.1.46.1 | Big-box retailer selling to the home decor market. | | 6. | 34.1.47.1 | (Aviation Technology) | | 6. | 34.1.50.1.1 | Supplier of paper materials customized for a range of lightweight food packaging, hygiene, and consumer markets. | | 6. | 34.1.51.1.1 | Provider of electric perimeter security fence systems for corporate clients that store high-value assets outdoors. | | 6. | 34.1.52.1.1 | Provider of cloud platform solutions to the pharmaceutical and health research industries. | | 6. | 34.1.54.1.1 | Designer and manufacturer of decorative and functional lighting products and fixtures for commercial and residential construction in the U.S. | | PART | # | ENDNOTE | |------|-------------|---| | 6. | 34.1.54.3.1 | Designer and manufacturer of decorative and functional lighting products and fixtures for commercial and residential construction in the U.S. | | 6. | 34.1.57.1 | (Insurance) | | 6. | 34.1.59.1 | Industrial contract logistics | | 6. | 34.1.60.1 | (Healthcare) | | 6. | 34.1.62.1.1 | Provider of risk and asset management software and services to the automotive claims processing industry. | | 6. | 34.1.63.1.1 | (Software) | | 6. | 34.1.65.1 | (Software) | | 6. | 34.1.68.1.1 | Designer, manufacturer, and distributor of custom interconnect and cable solutions to a wide range of end markets. | | 6. | 34.1.69.1.1 | Athletico Management Holdings, LLC, is one of the largest providers of orthopedic rehabilitation services in the United States. | | 6. | 34.3 | Alticor Global Holdings Inc. is the holding company for the Amway Corporation, a direct sales health and nutrition products business, and Amway hotels in Grand Rapids, MI. The dividend income reflects distributions from an S-corporation which includes various income classifications such as interest, dividends, capital gains, other income and expenses. | | 6. | 34.4 | Alticor Export DV Co. is an export company for Alticor Global Holdings Inc. | | 6. | 34.6 | Family Trust 4 holds a note receivable from
Alticor Global Holdings Inc.The note was repaid in 2019. | | 6. | 35.1 | Alticor Global Holdings Inc. is the holding company for the Amway Corporation, a direct sales health and nutrition products business, and Amway hotels in Grand Rapids, MI. The dividend income reflects distributions from an S-corporation which includes various income classifications such as interest, dividends, capital gains, other income and expenses. | | 6. | 35.2 | Alticor Export DV Co. is an export company for Alticor Global Holdings Inc. | | 6. | 35.4 | Family Trust 3 holds a note receivable from individual DeVos. | | 6. | 36.1 | Alticor Global Holdings Inc. is the holding company for the Amway Corporation, a direct sales health and nutrition products business, and Amway hotels in Grand Rapids, MI. The dividend income reflects distributions from an S-corporation which includes various income classifications such as interest, dividends, capital gains, other income and expenses. | | PART | # | ENDNOTE | |------|--------|---| | 6. | 36.2 | Alticor Export DV Co. is an export company for Alticor Global Holdings Inc. | | 6. | 36.4 | Family Trust 1 holds a note receivable from Alticor Global Holdings Inc. The note was repaid in 2019. | | 6. | 37 | Orlando Magic Ltd. owns the Orlando Magic NBA franchise in Orlando, Florida and the Lakeland Magic NBA G League franchise. | | 6. | 39 | Cash on Deposit with a U.S. Bank represents the personal U.S. bank accounts of Dick and Betsy DeVos. | | 6. | 40 | Notes are receivable with individuals Lopez, Hernandez, Birra, and business P.I.E. Management. | | 6. | 41.1 | (Distillers and vintners) | | 6. | 48.1.1 | RCB Mainfloor, LLC is a restaurant in Grand Rapids, Michigan specializing in wine and food. | | 6. | 48.1.2 | This asset was inadvertently reported on the Nominee Report at Part 6, Line 9.5 but should have been reported at Line 48.1.1 and Line 49.3 of the Nominee Report. | | 6. | 49.1 | RCB Mainfloor, LLC is a restaurant in Grand Rapids, Michigan specializing in wine and food. | | 6. | 49.3 | This asset was inadvertently reported on the Nominee Report at Part 6, Line 9.5 but should have been reported at Line 48.1.1 and Line 49.3 of the Nominee Report. | | 6. | 50.1 | (Distillers and vintners) | | 6. | 51.1 | RC Investors, LLC holds a note receivable from Ridge Cider, LLC. | | 6. | 51.2 | (Distillers and vintners) | | 6. | 52 | Orlando Solar Bears, LLC is a minor league professional hockey team. | | 6. | 53 | CCM Limited Partnership conducts a cash management business for Betsy DeVos, her family, family trusts and other investment-holding entities that are owned by Betsy DeVos and her family. This entity holds receivables due from the DeVos family members, family trusts, and other investment-holding entities (804 Investors, LLC; VEP TIB Group Investors, LLC) that are owned by Betsy DeVos and her family, and cash on deposit with a U.S. bank. | | 6. | 54 | Note is receivable from CC Investors, LLC. | | 6. | 55 | Alticor Global Holdings Inc. is the holding company for the Amway Corporation, a direct sales health and nutrition products business, and Amway hotels in Grand Rapids, MI. | | 6. | 56 | Alticor Export DV Co. is an export company for Alticor Global Holdings Inc. | | | | | | PART | # | ENDNOTE | |------|-------------|--| | 6. | 57.1.1 | Provider of full service, European credit management services, including information, payment, invoicing, debt collection, and debt purchases. | | 6. | 57.2.1 | Manufacturer of custom natural and synthetic rubber products and composite structures and tooling for aerospace, defense, and select industrial applications. | | 6. | 58 | Note is receivable from Alticor Global Holdings, Inc. The note was repaid in 2019. | | 6. | 59 | Trust required to be formed to hold assets from an estate. | | 6. | 59.2 | Note is receivable from Alticor Global Holdings, Inc. The note was repaid in 2019. | | 6. | 60 | Trust required to be formed to hold assets from an estate. | | 6. | 60.2 | Note is receivable from Alticor Global Holdings, Inc. The note was repaid in 2019. | | 6. | 61 | Manufacturing and distribution of lab products and medical supplies | | 6. | 62 | Wingspan, LLC is a holding company operated by EDP Management Company, LLC (a single-family office). Wingspan holds cash on deposit with a U.S. bank and rental property consisting of a Falcon 2000 aircraft. | | 6. | 63.1.1 | Wholesale distributor of ethnic and gourmet foods to natural food stores, grocery stores, and other specialty product retailers. | | 6. | 63.2.1.1 | Renaissance Acquisition Company LLC, under the brand "RenPSG," is the largest independent philanthropic solutions provider in North America. | | 6. | 63.2.6 | AEA Europe Fund LP is a private equity fund. It owns interests in the following companies and cash on deposit with a U.S. bank: BOA Group (Steel); Lone Star Prd Group, Ltd. (Industrial Machinery) | | 6. | 63.2.15 | Orlando Sportsplex, Ltd. owns and operates a facility in Maitland, FL, that includes an athletic facility, two ice rinks, and commercial and medical office space. | | 6. | 63.2.16 | RDV Genmar Holdings LLC holds an installment loan from an individual with the last name of Nicholson that is related to the sale of an investment in Genmar Holdings, Inc. | | 6. | 63.2.17 | RDV Capital Management LP holds notes receivable from Aurum Holdings LLC and Bridge Street Capital Fund I, LP. | | 6. | 63.2.18 | Cape Eleuthera Resort Ltd. owns and operates a resort and marina in Eleuthera Bahamas. | | 6. | 63.2.19.1 | Cape Eleuthera Ltd. is a holding company which owns undeveloped land in Eleuthera Bahamas. | | | | | | PART | # | ENDNOTE | |------|---------|---| | 6. | 63.2.20 | Bridge Street Capital Fund I, LP is a private equity fund. It owns interests in the following companies and cash on deposit with a U.S. bank: Superior Fibers, LLC (Fiberglass Media Manufacturing); V.I.O. Inc. (point-of view video technology); Callpod, Inc. (sells universal cellular phone adapters, accessories, software and power modules) | | 6. | 64 | Trust required to be formed to hold assets from an estate. | | 6. | 65 | Trust required to be formed to hold assets from an estate. | | 7. | 1 | Northstar Seidler Mezzanine Partners II LP was an EIF reported on prior 278e reports at line items 20.1.26, 31.6.27, and 42 of Part 6. The transaction reported here is the receipt of a distribution in connection with the liquidation of its last remaining portfolio company. | | 7. | 2 | Wind Point Partners VI, L.P. was an EIF reported on prior 278e reports at line items 20.1.27, 20.19.2.1.4, and 63.2.3 of Part 6. The transaction reported here is the receipt of a distribution in connection with the liquidation of its last remaining portfolio company. | | 7. | 4 | Invesco Asian Real Estate Partners II (USD), L.P. was an EIF reported on prior 278e reports at line item 34.1.64 of Part 6. The transaction reported here is the receipt of a distribution in connection with the liquidation of its last remaining portfolio company. | | 7. | 5 | AEA Mezzanine (Unleveraged) Fund LP was an EIF reported on prior 278e reports at line item 57.5 of Part 6. The transaction reported here is the receipt of a distribution in connection with the liquidation of its last remaining portfolio company. | | 8. | 1 | Dick DeVos is a co-borrower on PNC Financial Services Group, Inc. debt of West Michigan Aviation Academy. | | 8. | 2 | This liability includes the year-end credit card balances of employees of Dick and Betsy DeVos. | ## **Summary of Contents** #### 1. Filer's Positions Held Outside United States Government Part 1 discloses positions that the filer held at any time during the reporting period (excluding positions with the United States Government). Positions are reportable even if the filer did not receive compensation. This section does not include the following: (1) positions with religious, social, fraternal, or political organizations; (2) positions solely of an honorary nature; (3) positions held as part of the filer's official duties with the United States Government; (4) mere membership in an organization; and (5) passive investment interests as a limited partner or non-managing member of a limited liability company. #### 2. Filer's Employment Assets & Income and Retirement Accounts Part 2 discloses the following: - Sources of earned and other non-investment income of the filer totaling more than \$200 during the reporting period (e.g., salary, fees, partnership share, honoraria, scholarships, and prizes) - Assets related to the filer's business, employment, or other income-generating activities (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in income was received during the reporting period (e.g., equity in business or partnership, stock options, retirement plans/accounts and their underlying holdings as appropriate, deferred compensation, and intellectual property, such as book deals and patents) This section does not
include assets or income from United States Government employment or assets that were acquired separately from the filer's business, employment, or other income-generating activities (e.g., assets purchased through a brokerage account). Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF). ### 3. Filer's Employment Agreements and Arrangements Part 3 discloses agreements or arrangements that the filer had during the reporting period with an employer or former employer (except the United States Government), such as the following: - Future employment - Leave of absence - Continuing payments from an employer, including severance and payments not yet received for previous work (excluding ordinary salary from a current employer) - Continuing participation in an employee welfare, retirement, or other benefit plan, such as pensions or a deferred compensation plan - Retention or disposition of employer-awarded equity, sharing in profits or carried interests (e.g., vested and unvested stock options, restricted stock, future share of a company's profits, etc.) #### 4. Filer's Sources of Compensation Exceeding \$5,000 in a Year Part 4 discloses sources (except the United States Government) that paid more than \$5,000 in a calendar year for the filer's services during any year of the reporting period. The filer discloses payments both from employers and from any clients to whom the filer personally provided services. The filer discloses a source even if the source made its payment to the filer's employer and not to the filer. The filer does not disclose a client's payment to the filer's employer if the filer did not provide the services for which the client is paying. ## 5. Spouse's Employment Assets & Income and Retirement Accounts Part 5 discloses the following: - Sources of earned income (excluding honoraria) for the filer's spouse totaling more than \$1,000 during the reporting period (e.g., salary, consulting fees, and partnership share) - Sources of honoraria for the filer's spouse greater than \$200 during the reporting period - Assets related to the filer's spouse's employment, business activities, other income-generating activities (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in income was received during the reporting period (e.g., equity in business or partnership, stock options, retirement plans/accounts and their underlying holdings as appropriate, deferred compensation, and intellectual property, such as book deals and patents) This section does not include assets or income from United States Government employment or assets that were acquired separately from the filer's spouse's business, employment, or other income-generating activities (e.g., assets purchased through a brokerage account). Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF). Amounts of income are not required for a spouse's earned income (excluding honoraria). #### 6. Other Assets and Income Part 6 discloses each asset, not already reported, (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in investment income was received during the reporting period. For purposes of the value and income thresholds, the filer aggregates the filer's interests with those of the filer's spouse and dependent children. This section does not include the following types of assets: (1) a personal residence (unless it was rented out during the reporting period); (2) income or retirement benefits associated with United States Government employment (e.g., Thrift Savings Plan); and (3) cash accounts (e.g., checking, savings, money market accounts) at a single financial institution with a value of \$5,000 or less (unless more than \$200 in income was received). Additional exceptions apply. Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF). #### 7. Transactions Part 7 discloses purchases, sales, or exchanges of real property or securities in excess of \$1,000 made on behalf of the filer, the filer's spouse or dependent child during reporting period. This section does not include transactions that concern the following: (1) a personal residence, unless rented out; (2) cash accounts (e.g., checking, savings, CDs, money market accounts) and money market mutual funds; (3) Treasury bills, bonds, and notes; and (4) holdings within a federal Thrift Savings Plan account. Additional exceptions apply. #### 8. Liabilities Part 8 discloses liabilities over \$10,000 that the filer, the filer's spouse or dependent child owed at any time during the reporting period. This section does not include the following types of liabilities: (1) mortgages on a personal residence, unless rented out (limitations apply for PAS filers); (2) loans secured by a personal motor vehicle, household furniture, or appliances, unless the loan exceeds the item's purchase price; and (3) revolving charge accounts, such as credit card balances, if the outstanding liability did not exceed \$10,000 at the end of the reporting period. Additional exceptions apply. #### 9. Gifts and Travel Reimbursements This section discloses: - Gifts totaling more than \$390 that the filer, the filer's spouse, and dependent children received from any one source during the reporting period. - Travel reimbursements totaling more than \$390 that the filer, the filer's spouse, and dependent children received from any one source during the reporting period. For purposes of this section, the filer need not aggregate any gift or travel reimbursement with a value of \$156 or less. Regardless of the value, this section does not include the following items: (1) anything received from relatives; (2) anything received from the United States Government or from the District of Columbia, state, or local governments; (3) bequests and other forms of inheritance; (4) gifts and travel reimbursements given to the filer's agency in connection with the filer's official travel; (5) gifts of hospitality (food, lodging, entertainment) at the donor's residence or personal premises; and (6) anything received by the filer's spouse or dependent children totally independent of their relationship to the filer. Additional exceptions apply. #### **Privacy Act Statement** Title I of the Ethics in Government Act of 1978, as amended (the Act), 5 U.S.C. app. § 101 et seq., as amended by the Stop Trading on Congressional Knowledge Act of 2012 (Pub. L. 112-105) (STOCK Act), and 5 C.F.R. Part 2634 of the U. S. Office of Government Ethics regulations require the reporting of this information. Failure to provide the requested information may result in separation, disciplinary action, or civil action. The primary use of the information on this report is for review by Government officials to determine compliance with applicable Federal laws and regulations. This report may also be disclosed upon request to any requesting person in accordance with sections 105 and 402(b)(1) of the Act or as otherwise authorized by law. You may inspect applications for public access of your own form upon request. Additional disclosures of the information on this report may be made: (1) to any requesting person, subject to the limitation contained in section 208(d)(1) of title 18, any determination granting an exemption pursuant to sections 208(b)(1) and 208(b)(3) of title 18; (2) to a Federal. State, or local law enforcement agency if the disclosing agency becomes aware of violations or potential violations of law or regulation; (3) to a source when necessary to obtain information relevant to a conflict of interest investigation or determination; (4) to the National Archives and Records Administration or the General Services Administration in records management inspections; (5) to the Office of Management and Budget during legislative coordination on private relief legislation; (6) when the disclosing agency determines that the records are arguably relevant to a proceeding before a court, grand jury, or administrative or adjudicative body, or in a proceeding before an administrative or adjudicative body when the adjudicator determines the records to be relevant to the proceeding; (7) to reviewing officials in a new office, department or agency when an employee transfers or is detailed from one covered position to another, a public financial disclosure report and any accompanying documents, including statements notifying an employee's supervising ethics office of the commencement of negotiations for future employment or compensation or of an agreement for future employment or compensation; (8) to a Member of Congress or a congressional office in response to an inquiry made on behalf of and at the request of an individual who is the subject of the record: (9) to contractors and other non-Government employees working on a contract, service or assignment for the Federal Government when necessary to accomplish a function related to this system of records; (10) on the OGÉ Website and to any person, department or agency, any written ethics agreement, including certifications of ethics agreement compliance, filed with OGE by an individual nominated by the President to a position requiring Senate confirmation; (11) on the OGE Website and to any person, department or agency, any certificate of divestiture issued by OGE; (12) on the OGE Website and to any person, department or agency, any waiver of the restrictions contained in Executive Order 13770 or any superseding executive order; (13) to appropriate agencies, entities and persons when there has been a suspected or confirmed breach of the system of records, the agency maintaining the records has determined that there is a risk of harm to individuals, the agency, the
Federal Government, or national security, and the disclosure is reasonably necessary to assist in connection with the agency's efforts to respond to the suspected or confirmed breach or to prevent, minimize, or remedy such harm; and (14) to another Federal agency or Federal entity, when the agency maintaining the record determines that information from this system of records is reasonably necessary to assist the recipient agency or entity in responding to a suspected or confirmed breach or in preventing, minimizing, or remedying the risk of harm to individuals, the recipient agency or entity, the Federal Government, or national security. See also the OGE/GOVT-1 executive branch-wide Privacy Act system of records. #### Public Burden Information This collection of information is estimated to take an average of ten hours per response, including time for reviewing the instructions, gathering the data needed, and completing the form. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Program Counsel, U.S. Office of Government Ethics (OGE), Suite 500, 1201 New York Avenue, N.W., Washington, DC 20005-3917. Pursuant to the Paperwork Reduction Act, as amended, an agency may not conduct or sponsor, and no person is required to respond to, a collection of information unless it displays a currently valid OMB control number (that number, 3209-0001, is displayed here and at the top of the first page of this OGE Form 278e).